

UNCLASSIFIED

AD NUMBER
AD875392
NEW LIMITATION CHANGE
TO Approved for public release, distribution unlimited
FROM Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; Apr 1970. Other requests shall be referred to Air Force Propulsion Lab., Edwards AFB, CA.
AUTHORITY
AFAL ltr, 18 Dec 1989

THIS PAGE IS UNCLASSIFIED

AD875392

AFRPL-TR-70-92

Aerotherm Report No. UM-70-14

**USER'S MANUAL
AEROTHERM CHARRING MATERIAL THERMAL
RESPONSE AND ABLATION PROGRAM
VERSION 3**

**Volume II - Fortran Variable Names,
Flow Charts, and Listings**

April 1970

**AD No. _____
DDC FILE COPY**

Air Force Rocket Propulsion Laboratory
Director of Laboratories
Edwards, California 93523
Air Force Systems Command
United States Air Force

This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFRPL (REPORT/STINFO), Edwards, California 93523.

**DDC
RECEIVED
OCT 15 1970
REGULATED**

C

167

Aerotherm Report No. UM-70-14

April 1970

USER'S MANUAL
AEROTHERM CHARRING MATERIAL THERMAL
RESPONSE AND ABLATION PROGRAM
VERSION 3

Volume II - Fortran Variable Names,
Flow Charts, and Listings

Prepared Under
the Sponsorship of

Air Force Rocket Propulsion Laboratory
Director of Laboratories
Edwards, California 93523
Air Force Systems Command
United States Air Force

Project Officer, Robert J. Schoner/RPMCH

This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFRPL (REPORT/STINFO), Edwards, California 93523.

FOREWORD

This report is one of two computer program user's manuals prepared by Aerotherm Corporation under USAF Contract F04611-70-C-0012. Included herein is Volume II of the manual for Version 3 of the Aerotherm Charring Material Ablation code. This volume presents definitions of Fortran variables, flow charts, and program listings. The report was first published as Aerotherm Report No. UM-70-14. The work was administered under the direction of the Air Force Rocket Propulsion Laboratory, Motor Component Development Branch with Mr. R. J. Schoner as project officer.

Mr. M. R. Wool was program manager and principal investigator. Significant additional assistance was also provided by Dr. C. B. Moyer.

This technical report has been reviewed and is approved.

R. J. Schoner
Project Engineer, AFRPL

ABSTRACT

This two-volume report describes a Fortran IV computer code which computes the transient thermal and ablation response of a charring insulation material structure. The program is for one-dimensional bodies, but can treat a variety of shapes, including planes, cylinders, spheres, and more general thermal "stream tube" bodies. The program can treat complex systems including a main ablating material, several charring back-up materials, and a multiple non-charring material back-up structure.

An unusual feature of the code is the very general heated surface boundary conditions, which can account for

- Simple specified temperature and recession rate
- Specified heat flux with no recession
- General thermochemical erosion model incorporating complete chemical erosion computations, both equilibrium and non-equilibrium, for any material exposed to any environment.

The code has seen extensive use for thermal performance studies of ablating heat shields, rocket nozzles, and spacecraft structures.

Volume I of this report contains descriptions of the problem treated, the equations solved, the input information required of the program user, and the program output information. It also provides a card-by-card user's input guide and a number of sample problem input and output listings. Volume II of the report contains supplemental information on the specific Fortran IV codings. It includes program listings, flow charts, and definitions of Fortran variable names.

ACCESSION FOR	
CPSTI	WHITE SECTION <input type="checkbox"/>
DDC	DIFF SECTION <input checked="" type="checkbox"/>
UNANNOUNCED	<input type="checkbox"/>
JUSTIFICATION	
BY	
DISTRIBUTION/AVAILABILITY CODES	
DIST.	AVAIL. CODE OR SPECIAL
2	

When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

TABLE OF CONTENTS

Section		Page
1	INTRODUCTION	1-1
2	FORTRAN VARIABLE NAMES	2-1
	COMMON VARIABLES	2-2
	CBM3	2-12
	INPUT	2-25
	THERMS	2-29
3	FLOW CHARTS	3-1
	MAIN PROGRAM	3-2
	CBM3	3-4
	INPUT	3-46
	THERMS	3-73
	LCOUNT	3-80
	LOOK	3-81
	OGLE	3-84
	ORDERD	3-86
	ORDERI	3-89
	SEQUA	3-90
	SEQUA5	3-92
	SLOPQ	3-94
4	LISTINGS OF FORTRAN IV SOURCE DECKS	4-1
	MAIN PROGRAM	4-2
	CBM3	4-3
	INPUT	4-17
	THERMS	4-26
	LCOUNT	4-28
	LOOK	4-28
	OGLE	4-29
	ORDERD	4-30
	ORDERI	4-30
	SEQUA	4-31
	SEQUA5	4-31
	SLOPQ	4-32
	REFERENCES	R-1

SECTION 1
INTRODUCTION

The computer program described in this user's manual is a revised edition of the Aerotherm Charring Material Ablation computer program. The previous code, CMA Version 2, is described in References 1, 2, and 3. The current program, CMA Version 3 (denoted CMA3 or CMA/CEM), solves all problems that earlier versions could solve and provides additional computational capabilities, featuring in particular an added charring back-up material capability.

The purpose of Volume I of this user's manual was to enable an unfamiliar user to utilize effectively Version 3 of the Aerotherm Charring Material Ablation computer program. It contained a general description of the problems that CMA3 solves, an input data deck preparation guide, and sample problem input and output. Volume II of this manual, included herein, contains the following additional program documentation:

- Definitions for important Fortran variables used
- Flow charts of program logic for each Fortran routine
- Listings of Fortran IV source decks

These are given in Sections 2, 3, and 4, respectively. Another document of potential value to a reader desiring a more detailed exposition of the theoretical fundamentals of the CMA program is Reference 4.

SECTION 2

FORTRAN VARIABLE NAMES

The names and definitions of all Fortran variables used in important subroutines in Version 3 of the Aerotherm Charring Material Ablation code are given in this section. Since the CMA3 code is divided into several routines, the majority of all variables are included in COMMON statements. These variables are defined first. Fortran variables which are used only locally in the CBM, INPUT, and THERMS subroutines are then defined. Variables used locally in minor subroutines are not given.

LIST OF FORTRAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
ANEA ()	ORIGINAL (INPUT) CROSS SECTION AREA OF NODE	FT ²
ASTER	IN*	
BA	ARRHENIUS PRE-EXPONENTIAL FACTOR IN DECOMPOSITION KINETIC EQUATION FOR COMPONENT A	SEC-1
BB	ARRHENIUS PRE-EXPONENTIAL FACTOR IN DECOMPOSITION KINETIC EQUATION FOR COMPONENT B	SEC-1
BBB(I,J)	ARRHENIUS PRE-EXPONENTIAL FACTOR IN DECOMPOSITION KINETIC EQUATION OF J TH COMPONENT OF I TH DECOMPOSING BACK-UP (ANALOGOUS TO BA, BB, BC)	SEC-1
BC	ARRHENIUS PRE-EXPONENTIAL FACTOR IN DECOMPOSITION KINETIC EQUATION FOR COMPONENT C	SEC-1
BLANK	IN	
BKEX	INPUT BURNING RATE EXPONENT USED IN MODIFYING INPUT TRANSFER COEFFICIENT	
BKP	BLOWING REDUCTION PARAMETER, LAMBDA	
CHCRI	CHAR INTERFACE CRITERIA: CHAR LINE DEPTH IS DEPTH OF LINE OF DENSITY $CHU(2) = CHCRI * (RHU(1) - RHO(2))$	
CMH	RATIO OF CM/CH	
DEL ()	NODE THICKNESS	FT
DELMG	ENTHALPY OF FORMATION OF PYROLYSIS GASES	BTU/LB
DELM	MINIMUM ALLOWED THICKNESS OF LAST (SHRINKING) NODE IN ABLATING MATERIAL	FT
DEN	INTERPOLATION FRACTION FOR FUNCTIONS-OF-TIME TABLES	
DMC(I)	ENTHALPY OF FORMATION OF CHAR OF I TH DECOMPOSING BACK-UP (ANALOGOUS TO DM2)	BTU/LB
DMV(I)	ENTHALPY OF FORMATION OF VIRGIN PLASTIC OF I TH DECOMPOSING BACK-UP (ANALOGOUS TO DM1)	BTU/LB
DM1	ENTHALPY OF FORMATION OF VIRGIN PLASTIC, MAIN MATERIAL	BTU/LB

LIST OF FORTAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
DM2	ENTHALPY OF FORMATION OF CHAR, MAIN MATERIAL	BTU/LB
DTHB	LIMIT VALUE OF TIME INCREMENT	SEC
DTHIN	INITIAL TIME STEP USED AT BEGINNING OF PROBLEM AND AFTER A CHANGE IN OPTION	SEC
DTPRT	FIRST OUTPUT TIME INTERVAL	SEC
DTPR2	SECOND OUTPUT TIME INTERVAL	SEC
DTPR3	THIRD OUTPUT TIME INTERVAL	SEC
EA	ACTIVATION ENERGY FOR COMPONENT A, EA/R	DEG R
EB	ACTIVATION ENERGY FOR COMPONENT B, EB/R	DEG R
EC	ACTIVATION ENERGY FOR COMPONENT C, EC/R	DEG R
EE(I,J)	ACTIVATION ENERGY E(I,J)/R FOR COMPONENT J OF I TH DECOMPOSING BACK-UP (ANALOGOUS TO EA, EB, EC)	DEG R
EMA()	SLOPE OF AREA VS ABSOLUTE RADIUS (OR DISTANCE) CURVE OBTAINED FROM ORIGINAL INPUT OF NODAL DATA	FT
EPSW	EMISSIVITY OF BACK WALL	
ETA	NOT CURRENTLY USED	
FF(I,J)	PRECALCULATED COLLECTION OF TERMS IN DECOMPOSITION KINETIC EQUATION FOR J TH COMPONENT OF I TH DECOMPOSING BACK-UP (ANALOGOUS TO FA, FB, FC)	(LB/FT3)** (1.-PSI(I,J)) /SEC
FJFH	HALF THE STANDARD NUMBER OF NODELETS (SEE JF AND FJFS)	
FJFS	STANDARD NUMBER OF NODELETS PER NODE FOR ALL NODES EXCEPT THE FIRST, WHICH HAS HALF THIS MANY	
F1(I,L)	L TH TABULAR F-FUNCTION FOR VIRGIN CONDUCTIVITY IN COMPUTING CONDUCTIVITY IN PARTIALLY PYROLYZED ZONE	
F2(I,L)	L TH TABULAR F-FUNCTION FOR CHAR CONDUCTIVITY, USED IN COMPUTING CONDUCTIVITY IN PARTIALLY PYROLYZED ZONE	
GA(I)	RESIN VOLUME FRACTION FOR I TH DECOMPOSING BACKUP (ANALOGOUS TO GAMA)	FT3 RESIN/ FT3 MATERIAL

LIST OF FORTRAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
GAMA	VOLUME FRACTION OF RESIN (COMPONENTS A AND B) IN UNDECOMPOSED PLASTIC, MAIN MATERIAL	FT3-RESIN/ FT3-MATERIAL
H()	ENTHALPY AT A NODE	BTU/LB
HCONV	CONVECTIVE HEAT TRANSFER COEFFICIENT AT BACK WALL	BTU/FT2-SEC- DEG F
IUIOT()	DUMMY EMPTY WORDS IN COMMON	
IEX	NOT USED IN PROGRAM (RETURNED FROM LOOK SUBROUTINE VIA COMMON; SET GREATER THAN UNITY IF EXTRAPOLATION REQUIRED.)	
IMI()	INDEX OF LAST ENTRY IN A TABLE	
II	OPTION INDEX	
ILO()	INDEX OF FIRST ENTRY IN A TABLE	
INCH	INPUT TAPE UNIT NUMBER FOR SURFACE EQUILIBRIUM DATA	
INPUT	INPUT TAPE UNIT NUMBER VARIABLE	
IN()	'REMEMBERED' INDEX IN A GIVEN TABLE ADJACENT TO PREVIOUS VALUE FOR WHICH A LOOK-UP WAS PERFORMED	
ISEN(IPK)	NUMBER OF ENTRIES IN EDGE TABLE FOR INDICATED PRESSURE	
JF	STANDARD NUMBER OF NODELETS PER NODE	
JFH	HALF THE STANDARD NUMBER OF NODELETS PER NODE	
JFHP	JFH + 1	
KMI(I,J)	MARKS LAST ENTRY OF NO-ABLATION (TEMPERATURE INDEPENDENT) PART OF A CHAR RATE TABLE FOR I TH GAS RATE AND J TH PRESSURE (REGARDLESS OF USER'S ORIGINAL INTENTION, THIS IS TAKEN AS LAST TEMPERATURE BEFORE TEMPERATURE ENTRIES BEGIN TO DESCEND, IF EVER. THIS EXTENSION SMOOTHS INTERPOLATION.)	
KOUT	OUTPUT TAPE UNIT NUMBER VARIABLE	
LCT	NUMBER OF LINES REMAINING ON CURRENT OUTPUT PAGE	
MATL()	MATERIAL IDENTIFICATION NUMBER FOR A NODE	

LIST OF FORTRAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
NUM	ALWAYS EQUAL TO 1 PLUS THE ORIGINAL NUMBER OF NODES OF ABLATING MATERIAL	
NUM2	EQUAL TO NUM IF THERE ARE NO DECOMPOSING BACK-UPS, OTHERWISE EQUAL TO ONE GREATER THAN THE ORIGINAL NUMBER OF NODES IN THE MAIN ABLATING MATERIAL AND THE DECOMPOSING BACK-UPS	
NBPF	INPUT FLAG INTEGER CALLING FOR READING OF TOPF (. .) VALUES FROM SURFACE THERMOCHEMISTRY TABLES	
NBUFT(J)	INDEX IDENTIFYING THE NUMBER OF THE F-FUNCTION TABLE (NUMBERED IN ORDER INPUT) ASSIGNED TO J TH CHARRING BACK-UP	
NCON	INPUT FLAG INTEGER CALLING FOR OUTPUT OF NODAL THERMAL CONDUCTIVITY IN PLACE OF NODAL ENTHALPY IN STANDARD OUTPUT BLOCK	
NDBU	NUMBER OF DECOMPOSING BACK-UP MATERIALS	
NFI(I)	NUMBER OF THE FIRST NODE IN THE I TH DECOMPOSING BACK-UP MATERIAL	
NFIS	INPUT FLAG INTEGER CALLING FOR USE OF FISSURE MODEL IN BLOWING REDUCTION OF CONVECTIVE TRANSFER COEFFICIENTS	
NMI(I,J)	MARKS TOP ENTRY IN ABLATION PART OF A CHAR RATE TABLE FOR I TH GAS RATE AND J TH PRESSURE	
NI	NUMBER OF ISOTHERM POINTS CALLED FOR	
NL	NUMBER OF LAST NODE OF ABLATING MATERIAL	
NLA(I)	NUMBER OF THE LAST NODE IN THE I TH DECOMPOSING BACKUP MATERIAL.	
NLO(I,J)	MARKS BOTTOM ENTRY IN ABLATION PART OF A CHAR RATE TABLE FOR I TH GAS RATE AND J TH PRESSURE	
NMG	TOTAL NUMBER OF GAS RATE ENTRIES IN EACH PRESSURE GROUP OF SURFACE EQUILIBRIUM DATA	
NN	FLAG CALLING FOR PUNCH OUTPUT OF THERMOCOUPLE AND ISOTHERM DATA	
NO	NUMBER OF THERMOCOUPLE TEMPERATURES CALLED FOR	

LIST OF FORTRAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
NOI	NO * NI	
NPG	CURRENT PAGE NUMBER FOR OUTPUT LISTING, USED IN COMMUNICATION WITH SUBROUTINE LCOUNT	
NPR	NUMBER OF PRESSURES IN SURFACE THERMOCHEMISTRY DATA DECK	
NR	FLAG VARIABLE CALLING FOR BURNING RATE OR RADIUS RATIO CORRECTION TO INPUT CONVECTIVE TRANSFER COEFFICIENTS	
NUMN	ALWAYS EQUAL TO THE ORIGINAL TOTAL NUMBER OF NODES	
OMG	1. - GAMA	FT3-REIN- FORCEMENT/FT3 MATERIAL
OMGA(I)	1. - GA(I)	FT3-REIN- FORCEMENT/FT3 MATERIAL
P(I)	$\text{RHOV}(I) / (\text{RHOV}(I) - \text{RHOC}(I))$, ANALOGOUS TO PETE	
PET	DENSITY FACTOR, (CHAR DENSITY * PETE)	LB/FT3
PETE	DENSITY TERM, VIRGIN DENSITY / (VIRGIN DENSITY - CHAR DENSITY)	
PP(I)	$\text{RHOC}(I) * P(I)$, ANALOGOUS TO PET	LB/FT3
PSI(I,J)	DECOMPOSITION REACTION ORDER FOR THE J TH COMPON- ENT OF THE I TH DECOMPOSING BACK-UP MATERIAL (ANALOGOUS TO PSIA, PSIB, PSIC)	
PSIA	DECOMPOSITION REACTION ORDER FOR A COMPONENT	
PSIB	DECOMPOSITION REACTION ORDER FOR B COMPONENT	
PSIC	DECOMPOSITION REACTION ORDER FOR C COMPONENT	
PYCRI	PYROLYSIS INTERFACE CRITERION; PYROLYSIS LINE DEPTH IS DEPTH OF LINE OF DENSITY $\text{RHO}(2) * \text{PYCRI} * (\text{RHO}(1) - \text{RHO}(2))$	
RA()	CURRENT LOCATION OF NODE, MEASURED FROM ORIGINAL LOCATION OF HEATED SURFACE	IN

LIST OF FORTRAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
RAV()	SAVED ORIGINAL VALUES OF NODAL LOCATIONS RA()	IN
RC()	CONTACT RESISTANCE BETWEEN INDICATED NODE AND AND NEXT NODE DOWN	(FT ² -SEC-DEG F)/BTU
RECORD()	ALPHAMERIC TITLING INFORMATION	
RFT	NOT CURRENTLY USED	
RHO()	DENSITY OF VIRGIN PLASTIC (1), PURE CHAR (2), OR BACK-UP MATERIALS (3-10)	LB/FT ³
RHOC(I)	CHAR DENSITY OF I TH DECOMPOSING BACK-UP MATERIAL (ANALOGOUS TO RHO(2))	LB/FT ³
RHO0(I,J), J = 1,2	ORIGINAL DENSITY OF J TH COMPONENT OF I TH DECOMPOSING BACK-UP PER UNIT VOLUME OF RESIN (ANALOGOUS TO RHO0A, RHO0B)	LB/FT ³
RHOQ(I,J)	ORIGINAL DENSITY OF THIRD COMPONENT OF I TH DECOMPOSING BACK-UP FOR UNIT VOLUME OF REINFORCEMENT (ANALOGOUS TO RHOQC)	LB/FT ³
RHO0A	ORIGINAL DENSITY OF COMPONENT A PER UNIT VOLUME OF RESIN	LB/FT ³
RHO0B	ORIGINAL DENSITY OF COMPONENT B PER UNIT VOLUME OF RESIN	LB/FT ³
RHO0C	ORIGINAL DENSITY OF COMPONENT C PER UNIT VOLUME OF REINFORCEMENT	LB/FT ³
RHOR(I,J), J = 1,2	RESIDUAL DENSITY OF J TH COMPONENT OF I TH DECOMPOSING BACK-UP PER UNIT VOLUME OF RESIN (ANALOGOUS TO RHORA, RHORB)	LB/FT ³
RHOR(I,J)	RESIDUAL DENSITY OF THIRD COMPONENT OF I TH DECOMPOSING BACK-UP PER UNIT VOLUME OF REINFORCEMENT (ANALOGOUS TO RHORC)	LB/FT ³
RHORA	RESIDUAL DENSITY OF COMPONENT A PER UNIT VOLUME OF RESIN	LB/FT ³
RHORB	RESIDUAL DENSITY OF COMPONENT B PER UNIT VOLUME OF RESIN	LB/FT ³
RHORC	RESIDUAL DENSITY OF COMPONENT C PER UNIT VOLUME OF REINFORCEMENT	LB/FT ³

LIST OF FORTRAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
RMOV(I)	VIRGIN DENSITY OF I TH DECOMPOSING BACK-UP MATERIAL (ANALOGOUS TO RHO(I))	LB/FT ³
ROA()	CURRENT DENSITY OF COMPONENT A PER UNIT VOLUME OF RESIN, AT A NODELET	LB/FT ³
ROB()	CURRENT DENSITY OF COMPONENT B PER UNIT VOLUME OF RESIN, AT A NODELET	LB/FT ³
ROC()	CURRENT DENSITY OF COMPONENT C PER UNIT VOLUME OF REINFORCEMENT	LB/FT ³
ROCOM(I,J), J = 1,2	DENSITY OF THE J TH COMPONENT IN THE I TH NODE (BACK-UPS ONLY) PER UNIT VOLUME OF RESIN (ANALOGOUS TO ROA(I), ROB(I))	LB/FT ³
ROCOM(I,3)	DENSITY OF THE THIRD COMPONENT IN THE I TH NODE (BACK-UPS ONLY) PER UNIT VOLUME OF RESIN (ANALOGOUS TO ROC(I))	LB/FT ³
RSV	ORIGINAL SURFACE RADIUS (NEGATIVE IF EXTERNAL)	IN
SU()	THERMOCOUPLE DEPTHS AND/OR ISOTHERM TEMPERATURES	IN OR DEG R
SWELL	PROPORTIONALITY FACTOR IN CHAR SWELL CORRECTION OF HEAT TRANSFER COEFFICIENT	
TA()	NODAL TEMPERATURE	DEG R
TBPF(I,J,K)	TABULAR VALUE OF B PRIME FAIL (THAT IS, MOOT FAIL/RHOE-UE-CM) IN SURFACE THERMOCHEMISTRY TABLE FOR I TH ENTRY, J TH PYROLYSIS GAS RATE, AND K TH PRESSURE	
TBRP(I)	I TH ENTRY IN TIME TABLE VALUES OF BLOWING REDUCTION PARAMETER LAMDA	
TCBU(I,J)	TABULAR VALUE OF SPECIFIC HEAT FOR I TH TEMPERATURE ENTRY AND J TH MATERIAL INDEX NUMBER FOR DECOMPOSING BACK-UPS (ANALOGOUS TO THZ(I,J))	BTU/LB DEG R
TCHEM (I,J,K)	QUANTITY (CM/CM * CHEM PROD - MW) FOR I TH CHAR RATE, J TH GAS RATE, AND K TH PRESSURE	BTU/LB
TCM()	TABULAR VALUE OF HEAT TRANSFER COEFFICIENT KHUE-UE-CM IN FUNCTIONS-OF-TIME TABLES	LB/FT ² -SEC
TCP(I,J)	TABULAR VALUE OF SPECIFIC HEAT FOR I TH TEMPERATURE ENTRY AND J TH MATERIAL	BTU/LB-DEG R

LIST OF FORTRAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
TCPSEN(I,J)	SLOPE OF THSEN VERSUS TW AT I TH TEMPERATURE AND J TH PRESSURE IN EDGE TABLE	BTU/LB-DEG R
TENT(I,J)	TABULAR VALUE OF SPECIFIC HEAT FOR I TH TEMPERATURE ENTRY AND J TH MATERIAL INDEX NUMBER FOR DECOMPOSING BACK-UPS (ANALOGOUS TO THZ(I,J))	BTU/LB
TEP(I,J)	TABULAR VALUE OF EMISSIVITY OF I TH TEMPERATURE ENTRY AND J TH MATERIAL	
THE()	TABULAR VALUE OF BOUNDARY RECOVERY ENTHALPY IN FUNCTION-OF-TIME TABLES (EQUALS SURFACE TEMPERATURE IN OPTION 2 AND VIEW FACTOR IN OPTION 3)	BTU/LB OR DEG R OR ---
THFIN	TIME AT END OF PROBLEM	SEC
THG()	TABULAR VALUE OF PYROLYSIS GAS ENTHALPY AS A FUNCTION OF TEMPERATURE	BTU/LB
THSEN(I,J)	VALUE OF HEW AT I TH TEMPERATURE AND J TH PRESSURE IN EDGE TABLES	BTU/LB
THZ(I,J)	TABULAR VALUE OF SENSIBLE ENTHALPY OF I TH TEMPERATURE ENTRY AND J TH MATERIAL	BTU/LB
THZRO	INITIAL PROBLEM TIME	SEC
TKBU(I,J)	TABULAR VALUE OF THERMAL CONDUCTIVITY FOR I TH TEMPERATURE ENTRY AND J TH MATERIAL INDEX NUMBER FOR DECOMPOSING BACK-UPS (ANALOGOUS TO TKP(I,J))	BTU/FT-SEC-DEG F
TKP(I,J)	TABULAR VALUE OF THERMAL CONDUCTIVITY FOR I TH TEMPERATURE ENTRY AND J TH TEMPERATURE	BTU/FT-SEC-DEG F
TLMC(I,J,K)	TABULAR VALUE OF LN(MDOTC/RHOE-UE-CN) IN SURFACE THERMOCHEMISTRY TABLE FOR I TH CHAR RATE, J TH PYROLYSIS GAS RATE, AND K TH PRESSURE	
TMG(I,J)	TABULAR VALUES OF GAS RATES APPEARING IN SURFACE THERMOCHEMISTRY TABLES, I GIVES GAS RATE ENTRY, J GIVES PRESSURE INDEX	
TMNT	NOT CURRENTLY USED	
TPI()	TABULAR VALUE OF LN OF PRESSURE IN FUNCTIONS-OF-TIME TABLE	
TPRI()	TABULAR VALUE OF LN OF PRESSURE IN SURFACE THERMOCHEMISTRY TABLES	

LIST OF FORTRAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
TPR2	TIME OF TRANSITION FROM INITIAL TO SECOND OUTPUT TIME INTERVAL	SEC
TPR3	TIME OF TRANSITION FROM SECOND TO THIRD OUTPUT TIME INTERVAL	SEC
TUR()	TABULAR VALUE OF RADIANT HEAT FLUX IN FUNCTIONS- OF-TIME TABLE, FOR OPTIONS 1 AND 3 (OPTION 2, SURFACE RESSION RATE)	BTU/FT ² -SEC OR MILS/SEC
THAC(I,J)	LIMIT TEMPERATURE BELOW WHICH COMPONENT J OF DECOMPOSING BACK-UP I IS NOT ALLOWED TO DECOMPOSE (EFFICIENCY MEASURE) (ANALOGOUS TO TRACA,TRACB, TRACC)	DEG R
THACA	LIMIT TEMPERATURE BELOW WHICH COMPONENT A IS NOT ALLOWED TO DECOMPOSE (EFFICIENCY MEASURE)	DEG R
TRACB	LIMIT TEMPERATURE BELOW WHICH COMPONENT B IS NOT ALLOWED TO DECOMPOSE (EFFICIENCY MEASURE)	DEG R
TRACC	LIMIT TEMPERATURE BELOW WHICH COMPONENT C IS NOT ALLOWED TO DECOMPOSE (EFFICIENCY MEASURE)	DEG R
THACM	MINIMUM OF TRACA, TRACB, TRACC	
THEF(I)	REFERENCE TEMPERATURE FOR HEATS OF FORMATION ANALOGOUS TO T2) FOR I TH DECOMPOSING BACK-UP MATERIAL.	DEG R
THES	RESERVOIR TEMPERATURE TO WHICH BACK WALL IS EXPOSED	DEG R
TTH()	TABULAR VALUE OF TIME (INDEPENDENT VARIABLE) IN FUNCTIONS-OF-TIME TABLE	
TTS(I,J,K)	TABULAR VALUE OF TEMPERATURE IN SURFACE THERMO- CHEMISTRY TABLES FOR I TH TEMPERATURE, J TH PYROLYSIS GAS RATE, AND K TH PRESSURE	DEG R
TTSN(I,J)	TABULAR VALUE OF TEMPERATURE (INDEPENDENT VARI- ABLE) IN EDGE TABLES FOR I TH TEMPERATURE ENTRY IN J TH PRESSURE GROUP	DEG R
TTI()	TABULAR VALUE OF TEMPERATURE (INDEPENDENT VARIABLE) IN PYROLYSIS GAS ENTHALPY TABLE	DEG R
TT2(I,J)	TABULAR VALUE OF TEMPERATURE (INDEPENDENT VARIABLE) IN MATERIAL PROPERTIES TABLES FOR I TH TEMPERATURE ENTRY IN TABLE FOR J TH MATERIAL	DEG R

LIST OF FORTRAN VARIABLES
APPEARING IN COMMON STATEMENTS

VARIABLE NAME	DESCRIPTION	UNITS
TT5(I,J)	TABULAR VALUE OF TEMPERATURE (INDEPENDENT VARIABLE) IN MATERIAL PROPERTIES TABLES FOR I TH TEMPERATURE ENTRY IN TABLE FOR J TH INDEX NUMBER FOR DECOMPOSING BACK-UPS (ANALOGOUS TO TT2)	DEG R
TA(I,J)	TABULAR VALUE OF PLASTIC MASS FRACTION X, INDEPENDENT VARIABLE IN TABLES OF F1(I,J), F2(I,J)	LB VIRGIN/ LB MATERIAL
VFZ	INPUT OPTION 1 VIEW FACTOR	
VN	TABULAR INTERPOLATION RATIO RETURNED BY LOOK SUBROUTINE	
WT	NUMBER OF THE F-FUNCTION TABLE (NUMBERED IN ORDER INPUT) ASSIGNED TO THE MAIN CHARRING MATERIAL	
X()	MASS FRACTION OF VIRGIN PLASTIC PER UNIT MASS OF MATERIAL	

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS.
A(I)	COEFFICIENT ON NEW TEMPERATURE OF NODE I-1 IN EQUATION OF NODE I IN IMPLICIT MATRIX	BTU/FT ³ - DEG F
ASU	CURRENT CROSS SECTION AREA OF SURFACE NODE	FT ²
B(I)	COEFFICIENT ON NEW TEMPERATURE OF NODE I IN EQUATION OF NODE I IN IMPLICIT MATRIX	BTU/FT ³ - DEG F
B#	AN UNCORRECTED B PRIME, EQUAL TO (MDOTG + MDOTC)/ RHOE-UE-CM, ALSO SEE NEXT ENTRY	
BF	REPLACES BBB(I,J) FOR CONVENIENCE, ALSO SEE ABOVE ENTRY	SEC-1
BPRM	BPRIME = (MDOTG + MDOTC)/RHOE-UE-CM	
BPRMG	BPRIMEG = MDOTG/RHOE-UE-CM	
BK	CH/CHO	
C(I)	COEFFICIENT ON NEW TEMPERATURE OF NODE I+1 IN IN EQUATION OF NODE I IN IMPLICIT MATRIX	BTU/FT ³ - DEG F
CM	HEAT TRANSFER COEFFICIENT - KHOE-UE-CM	LB/FT ² -SEC
CMZ	HEAT TRANSFER COEFFICIENT NOT CORRECTED FOR BLOWING	LB/FT ² -SEC
CMD	CHAR RATE, MDOTC	LB/FT ² -SEC
CMDL	LN (MDOTC/RHOE-UE-CM)	
CMFL	VALUE OF THAT PART OF EROSION RATE DUE TO FAILING	LB/FT ² SEC
CMMA	MINIMUM (FROM VARIOUS TABLES) VALUE OF AVERAGES OF NEXT TWO SUCCESSIVE TABULAR VALUES OF TLNC (. .) ABOVE CURRENT CMDL. USED TO LIMIT CORRECTION SIZE ON CMDL	
CMMI	MAXIMUM VALUE (FROM VARIOUS TABLES) OF AVERAGES OF NEXT TWO SUCCESSIVE TABULAR VALUES OF TLNC (. .) BELOW CMDL, USED TO LIMIT CORRECTION SIZE ON CMDL	
CNC()	VALUE OF CHAR THERMAL CONDUCTIVITY AT A NODE	BTU/FT-SEC DEG F

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
CNO(I)	THERMAL CONDUCTIVITY OF NODE I GENERATED FOR OUTPUT PURPOSES IF NCUN DIFFERS FROM ZERO	BTU/FT SEC DEG R
CMT	TOTAL AMOUNT OF CHAR ABLATED AWAY, PER UNIT AREA OF ORIGINAL SURFACE	LB/FT ²
CN()	VALUE OF THERMAL CONDUCTIVITY AT A NODE	BTU/FT-SEC- DEG F
COLD	SAVED PREVIOUS VALUE OF CHAR INTERFACE DEPTH	IN
CP()	SPECIFIC HEAT AT A NODE	BTU/LB-DEG F
CPC(I)	SAVED VALUE OF CHAR SPECIFIC HEAT FOR NODE I	BTU/LB CHAR- DEG R
CPE()	CHAR OR PYROLYSIS INTERFACE DEPTH	IN
CPGAS	SPECIFIC HEAT OF PYROLYSIS GAS	BTU/LB-DEG F
CPNL	SPECIFIC HEAT AT LAST NODE OF ABLATING MATERIAL	BTU/LB-DEG F
CPV()	SPECIFIC HEAT OF VIRGIN PLASTIC COMPONENT AT A NODE	BTU/LB-DEG F
CPI	SPECIFIC HEAT OF TOP NODELET IN CURRENT NODE	BTU/LB-DEG F
CZ	RELATIVE THICKNESS PARAMETER USED IN DROPPING LAST NODE	
D(I)	RIGHT HAND TERM IN IMPLICIT MATRIX EQUATION FOR NODE I	BTU/FT ³
DLDT	ABSOLUTE VELOCITY OF CHAR INTERFACE	IN/SEC
DECOM	CURRENT ACCUMULATED (NODE BY NODE) AMOUNT OF ENERGY ABSORPTION IN DECOMPOSITION	BTU/FT ² -SEC
DECOMT	TIME INTEGRATED VALUE OF DECOM, ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT ²
DEDT	CURRENT ACCUMULATED (NODE BY NODE) RATE OF ENERGY ABSORPTION IN SOLIDS, (BACK-UPS EXCLUDED)	BTU/FT ² -SEC
DEDTT	TIME INTEGRATED VALUE OF DEDT, ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT ²
DELCH	MINIMUM OF DEL(I)/FJFH AND DELM/FJFS	FT

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
DELR	THICKNESS RATIO USED IN DROPPING LAST NODE	
DENOLD	SAVED VALUE OF DENSITY OF PREVIOUS NODELET USED IN INTERPOLATING CHAR AND PYROLYSIS INTERFACES	LB/FT3
DEP(I,J)	J TH DEPTH OF THE I TH ISOTHERM IN THE BACKUP MATERIAL	IN
DERR	(1) IN ABLATING SECTION OF SURFACE ENERGY BALANCE	BTU/FT2-SEC
DERR	RATE OF CHANGE OF ERR WITH LN B PRIME CHAR (IN ABLATING SECTION OF SURFACE ENERGY BALANCE CALCU- LATIONS) OR WITH SURFACE TEMPERATURE (IN NON- ABLATING SECTION)	BTU/FT2-SEC OR BTU/FT2-SEC- DEG F
DIDT	RATE OF SURFACE RESSION	IN/SEC
DMOG()	ACCUMULATED AMOUNT OF PYROLYSIS GAS GENERATION IN A NODE PER UNIT AREA AND TIMES NUMBER OF NODELETS PER NODE, FINALLY ADJUSTED TO AMOUNT OF PYROLYSIS GAS GENERATION IN A NODE	LB/SEC-FT2 SURFACE
DMIV	DERIVATIVE OF EMISSIVITY WITH RESPECT TO TEMPERATURE	DEG F-1
DNCP()	CHAR AND PYROLYSIS LINES CRITERIAL DENSITIES, SEE CHCRI AND PYCRI	LB/FT3
DNS	CURRENT NODELET DENSITY	LB/FT3
DPDT	ABSOLUTE VELOCITY OF PYROLYSIS INTERFACE	IN/SEC
DRL	DENSITY-THICKNESS PRODUCT FOR NODE ABOVE NODE TO BE DROPPED	LB/FT2
DNLC	DENSITY-THICKNESS-SPECIFIC HEAT PRODUCT FOR NODE ABOVE NODE TO BE DROPPED	BTU/FT2- DEG F
DRLCP	DENSITY-THICKNESS-SPECIFIC HEAT PRODUCT FOR NODE TO BE DROPPED	BTU/FT2 - DEG F
DNLP	DENSITY-THICKNESS PRODUCT FOR NODE TO BE DROPPED	LB/FT2
DHOAC	RATE OF CHANGE OF DENSITY OF COMPONENT A AT CONSTANT A DUE TO CONVECTION	LB/FT3 - RESIN-SEC
DHCAT	RATE OF CHANGE OF DENSITY OF COMPONENT A AT CONSTANT Y	LB/FT3 - RESIN-SEC

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
DMOBC	RATE OF CHANGE OF DENSITY OF COMPONENT B AT CONSTANT X DUE TO CONVECTION	LB/FT ³ - RESIN-SEC
DMOBT	RATE OF CHANGE OF DENSITY OF COMPONENT B AT CONSTANT Y	LB/FT ³ - RESIN-SEC
DROCC	RATE OF CHANGE OF DENSITY OF COMPONENT C AT CONSTANT X DUE TO CONVECTION	LB/FT ³ REINFORCEMENT-SEC
DROCT	RATE OF CHANGE OF DENSITY OF COMPONENT C AT CONSTANT Y	LB/FT ³ REINFORCEMENT-SEC
DMODT	TOTAL RATE OF CHANGE OF DENSITY AT CONSTANT Y FOR CURRENT NODE, $-DMOG(I)/(RR(I)*DEL(I))$	LB/FT ³ -SEC
DMOT(J)	LOCAL RATE OF CHANGE IN DENSITY OF COMPONENT J, WHERE J IS THE COMPONENT INDEX (J=1,2,3) IN THE DECOMPOSING BACK-UPS (ANALOGOUS TO DRUAT, DRORT, DROCT)	LB/FT ³ -SEC
DS	SURFACE RECESSION DURING TIME STEP	FT
DSDT	SURFACE RECESSION RATE	FT/SEC
DSDTB	NEW VALUE OF SURFACE RECESSION RATE	FT/SEC
DSI	SURFACE RECESSION DURING TIME STEP	IN
DSS	PARAMETER $FJF/DEL(I)*DS/HR(I)$	
DIA	TEMPERATURE INCREMENT PER HALF NODELET FOR LINEAR INTERPOLATION IN SPACE	DEG F
DTH	TIME INCREMENT	SEC
DTMC	INPUT MAXIMUM ALLOWABLE TIME STEP	SEC
DTMS	SAVED PREVIOUS VALUE OF DTH	SEC
DTS	CHANGE IN SURFACE TEMPERATURE DURING PREVIOUS COMPUTATION	DEG F
DVB	CONDUCTIVITY PARAMETER	BTU/SEC-DEG F-FT ² -SURFACE
DVBS	SAVED VALUE OF DVB FOR DUMP	BTU/SEC DEG F FT ² -SURFACE

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE COM

VARIABLE NAME	DESCRIPTION	UNITS
OZ	VALUE USED IN DROPPING LAST NODE	
O1()	DUMMY VARIABLE NAME USED IN LOOK CALLS FOR DERIVATIVES OF DEPENDENT VARIABLES	VARIOUS
O2()	DUMMY VARIABLE NAME USED IN LOOK CALLS FOR DERIVATIVES OF DEPENDENT VARIABLES	VARIOUS
O3()	DUMMY VARIABLE NAME USED IN LOOK CALLS FOR DERIVATIVES OF DEPENDENT VARIABLES	VARIOUS
E	REPLACES EE(I,J) FOR CONVENIENCE	DEG R
EGO	ENERGY LEAVING SURFACE WITH PYROLYSIS GASES, GS*HGAS AT SURFACE TEMPERATURE	BTU/FT ² -SEC
EITER()	VALUE OF ERROR TERM IN SURFACE ENERGY BALANCE, SAVED FOR POSSIBLE JUMP FOR ALL ITERATIONS	BTU/FT ² -SEC
EMIV	ABLATING SURFACE EMISSIVITY	
EMO()	GENERAL VARIABLE NAME FOR CURVE SLOPE	VARIOUS
ERFX	COMBINATION OF TERMS IN SURFACE ENERGY BALANCE EQUATIONS WHICH DO NOT CHANGE DURING ITERATIONS	BTU/FT ² -SEC
ERR	ERROR (DEPARTURE FROM ZERO) IN SURFACE ENERGY BALANCE	BTU/FT ² -SEC
ENRC	CORRECTION APPLIED TO LN(MDOTC/RHDE-UE-CN) OR TO SURFACE ENERGY BALANCE OPERATION	--- OR DEG R
EHRS	SAVED VALUE OF ERROR, ERR	BTU/FT ² -SEC
EZ	FACTOR USED IN DROPPING LAST NODE	
F	REPLACES FF(I,J) FOR CONVENIENCE	(LB/FT ³)* (1.-PSI(I,J))
FA	DEFINED AS (1.-PSIA)*BA*(RH00A** (1.-PSIA))	(LB/FT ³)* (1.-PSIA)/SEC
FACT1	FACTOR DTH/(DEL(I))*RN(I)	SEC/FT
FACT2	FACTOR GSM/DEL(I))*RN(I)	LB/FT ³ -SEC
FB	DEFINED AS (1.-PSIB)*BB*(RH00B** (1.-PSIB))	(LB/FT ³)* (1.-PSIB)/SEC

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
FC	DEFINED AS $(1.-PSIC) \cdot BC \cdot (RHODC \cdot (1.-PSIC))$	$(LB/FT^3) \cdot \rho$ $(1.-PSIC)/SEC$
FJF	NUMBER OF NODELETS IN CURRENT NODE	
FR	FACTOR USED IN COMPUTING CONVECTIVE CONTRIBUTIONS TO DENSITY CHANGES IN NODELETS OF LAST NODE OF ABLATING MATERIAL	
FX	VALUE USED IN DROPPING LAST NODE	
FZ	VALUE USED IN DROPPING LAST NODE	
GAM	REPLACES GA(I) FOR CONVENIENCE	FT3 RESIN
GS	TOTAL PYROLYSIS GAS FLOW OUT THE ABLATING SURFACE	LB/FT2 SEC
GSEGR	ENERGY TERM, SUM OF $H_{GAS} \cdot DMG(I)$ OVER NODES	BTU/SEC-FT2 SURFACE
GSM	ACCUMULATED PYROLYSIS GAS FLOW RATE ENTERING A NODE, ON A UNIT-AREA-OF-SURFACE BASIS	LB/SEC-FT2 SURFACE
GSM5	PYROLYSIS GAS FLOW OUT THE ABLATING SURFACE	LB/SEC-FT2 SURFACE
GSMT	TOTAL (TIME INTEGRATED) PYROLYSIS GAS FLOW OUT THE ABLATING SURFACE ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	LB/FT2
GSM2	ACCUMULATED PYROLYSIS GAS FLOW RATE ENTERING A NODE, ON A UNIT-AREA-OF-SURFACE BASIS, WHICH DERIVES FROM CHARRING BACK-UPS	LB/SEC-FT2 SURFACE
GSM2S	FLOW RATE OF PYROLYSIS GAS ORIGINATING IN DECOMPOSING BACK-UPS OUT THE ABLATING SURFACE	LB/SEC-FT2 SURFACE
GSM2T	TOTAL (TIME INTEGRATED) FLOW OF PYROLYSIS GAS ORIGINATING IN DECOMPOSING BACK-UPS ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	LB/FT2
GZ	FACTOR USED IN DROPPING LAST NODE	
HAPHB	COMBINED ENTHALPY PER UNIT SURFACE AREA OF NODE TO BE DROPPED AND ADJACENT NODE	BTU/FT2
HAR	TEMPERATURE DEPENDENT REACTION ENTHALPY DEFINED AS $(VIRGIN DENSITY \cdot VIRGIN ENTHALPY - CHAR DENSITY \cdot CHAR ENTHALPY) / (VIRGIN DENSITY - CHAR DENSITY)$	BTU/LB

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
MBARS	SAVED VALUE OF MBAR FOR DUMP	BTU/LB
MC ()	ENTHALPY OF CHAR AT A NODE	BTU/LB
ME	TOTAL ENTHALPY OF EDGE GASES FOR OPTION 1 (EQUALS SURFACE TEMPERATURE FOR OPTION 2 OR VIEW FACTOR FOR OPTION 3)	BTU/LB, DEG R, OR --
MGAS	ENTHALPY OF PYROLYSIS GAS	BTU/LB
MP ()	ENTHALPY OF PLASTIC AT A NODE	BTU/LB
MRES	TOTAL HEAT TRANSFER COEFFICIENT AT BACK WALL (INCLUDING RADIATION)	BTU/FT ² -SEC- DEG F
MW	ENTHALPY OF EDGE GASES AT WALL TEMPERATURE (OPTION 1) OR ENTHALPY OF PYROLYSIS GASES AT WALL TEMPERATURE (OPTION 3)	BTU/LB
MI	ENTHALPY OF TOP NODELET IN A NODE	BTU/LB
I	COUNTING INDEX, USUALLY FOR NODES	
IAB	FLAG USED TO DETECT FIRST PASS THROUGH ABLATING SURFACE ENERGY BALANCE PACKAGE	
IE	COUNTING INDEX	
IMG	INDEX FOR GAS RATES (MDOTG/RHOE-UE-CM)	
IMIN	INTEGER ZERO	
IPR	INDEX FOR PRESSURE ENTRIES	
INA	SOMETIMES REPLACES IR () FOR EFFICIENCY	
INB	SOMETIMES REPLACES IR () FOR EFFICIENCY	
INC	SOMETIMES REPLACES IR () FOR EFFICIENCY	
IRD	SOMETIMES REPLACES IR () FOR EFFICIENCY	
IS	NOT CURRENTLY USED	
ISV	SAVED MATERIAL IDENTIFICATION NUMBER FOR FIRST NODE OF BACK-UP MATERIAL	
ITER	NUMBER OF PASSES THROUGH MAIN COMPUTATION LOOP	

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
ITL	LIMIT NUMBERS (ASSUMES 2 VALUES) ON ITS TO CONTROL ITERATION EVENTS IN ABLATING SURFACE ENERGY BALANCE	
ITS	COUNTER FOR NUMBER OF ITERATIONS ON SURFACE ENERGY BALANCE	
I1	REPLACES SUBSCRIPTED INDEX FOR EFFICIENCY	
I2	REPLACES SUBSCRIPTED INDEX FOR EFFICIENCY	
I3	REPLACES SUBSCRIPTED INDEX FOR EFFICIENCY	
I4	REPLACES SUBSCRIPTED INDEX FOR EFFICIENCY	
J	GENERAL INDEX, NODELET COUNTER IN A GIVEN NODE IN DECOMPOSITION BLOCK	
J1	INDICATES NUMBER OF FIRST NODELET IN A NODE, COUNTED NODE BY NODE (EQUALS JFH + 1 FOR FIRST NODE, 1 FOR OTHERS)	
K	GENERAL UTILITY INDEX	
KI	TEMPORARY INDEX IDENTIFYING AN ISOTHERM WITHIN A BACKUP MATERIAL	
KK	COUNTER ON THERMOCOUPLE AND ISOTHERM OUTPUT	
KKSW	RETURNED ARGUMENT IN CALL OF SSWTCH (N,KKN)	
KSCT	SCRATCH TAPE LOGICAL UNIT NUMBER VARIABLE	
KT	INDEX REPLACING SUBSCRIPTED MATERIAL NUMBERS MATL() FOR EFFICIENCY	
L	UTILITY INDEX	
LL	UTILITY INDEX, USUALLY LOWER LIMIT OF DO LOOP INDEX	
LU	UTILITY UPPER LIMIT OF DO LOOP INDEX	
M	UTILITY INDEX	
N	GENERAL UTILITY INDEX, USED FOR COUNTING TOTAL NUMBER OF NODELETS IN DECOMPOSITION BLOCK	
NISO(KI)	NUMBER OF DEPTHS AT WHICH THE KI TH ISOTHERM OCCURS AT CURRENT OUTPUT TIME	

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
NDR	NUMBER OF NODES WHICH HAVE BEEN DROPPED	
NLI	NUMBER OF LINES OF NODAL DATA OUTPUT	
NLM	NL-1	
NZ	CURRENT TOTAL NUMBER OF NODELETS	
O	FILLER FOR UNNEEDED VARIABLE NAMES IN LOOK CALL	
OMGAN	REPLACES OMOGA(I) FOR CONVENIENCE	FT3 REIN- FORCEMENT/ FT3
OVR	MEASURES APPROACH OF DENSITY TO RESIDUAL DENSITY	LB/FT3
PGPU	EGO - GSEGR	BTU/SEC-FT2- SURFACE
PGPUT	TIME INTEGRATED VALUE OF PGPU, ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT2
PHI	PARAMETER 2.0BRP*BF	
PULD	SAVED PREVIOUS VALUE OF PYROLYSIS INTERFACE DEPTH	
POW	EXPONENT IN PYROLYSIS DECOMPOSITION RATE CALCULATIONS	
PHES	CURRENT VALUE OF LOG OF PRESSURE	
QCMEM	FROM TABLE LOOK-UP, IS INITIALLY TERM (CM/CH)*(LHEM PROD) - HW), LATER ADJUSTED TO RMUE-UE-CM*(CHEM PROD) =QCHEM	BTU/LB OR BTU/FT2-SEC
QCHEMT	TIME INTEGRATED VALUE OF QCHEM ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT2
QCOND	QCOND, ENERGY CONDUCTED INTO CHARRING MATERIAL AT HEATED SURFACE	BTU/FT2-SEC
QCONDT	TIME INTEGRATED VALUE OF QCOND ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT2
QCONV	INITIALLY DUMMY NAME FOR HEW, ADJUSTED TO QCONV = RMUE-UE-CM*(HE-HW)	BTU/LB, BTU/FT2-SEC
QCONVT	TIME INTEGRATED VALUE OF QCONV ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT2

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
QLOSS	ENERGY LOSS QLOSS AT REAR FACE OF ABLATING MATERIAL, PER UNIT AREA OF FRONT SURFACE	BTU/SEC-FT ² -SURFACE
QLOSST	TIME INTEGRATED VALUE OF QLOSS ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT ²
QU	DUMMY NAME, INITIAL QCONV FOR INTERPOLATION	BTU/LB
QRA	RADIANT HEAT FLUX TO SURFACE QRAD IN OPTIONS 1 AND 3 (IN OPTION 2, SURFACE RECESSION RATE)	BTU/FT ² -SEC OR MILS/SEC
QRP	RADIANT HEAT ABSORBED AT SURFACE, EQUAL TO EMISSIVITY * QRA	BTU/FT ² -SEC
QRPT	TIME INTEGRATED VALUE OF QRP, ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT ²
RAD	RATE OF ENERGY RADIATION AWAY FROM SURFACE, SIGMA * EMISSIVITY * VIEW FACTOR * TS**4	BTU/FT ² -SEC
RADT	TIME INTEGRATED VALUE OF RAD, ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT ²
RAT()	CONDUCTION RESISTANCE DEL()/(CN()*RR())	(FT ² SURF- SEC-DEG F)/ BTU
RU	DENSITY DIFFERENCE USED IN PYROLYSIS CALCULATIONS	LB/FT ³
REX	BURNING RATE EXPONENT PARAMETER (1.8-.2*BREX)/ (1.-BREX)	
RU()	DENSITY OF A NODE (USUALLY OLD DENSITY)	LB/FT ³
RON()	DENSITY OF A NODE (USUALLY NEW DENSITY)	LB/FT ³
RUOZ	DENSITY PARAMETER, EQUAL TO ZERO OR TO FJFH TIMES UNIFORM NODELET DENSITIES IN AREAS WITHOUT DECOMPOSITION REACTIONS (PURE PLASTIC OR PURE CHAR), USED TO EXPEDITE DENSITY CALCULATIONS	LB/FT ³
RUT()	DENSITY OF TOP NODELET IN A GIVEN NODE	LB/FT ³
RUI	REPLACES ROT() FOR EFFICIENCY	LB/FT ³
RK()	OBTAINED FROM USLE AS CROSS-SECTION AREA OF A NODE, LATER NORMALIZED ON CROSS-SECTION AREA OF SURFACE NODE	FT ² OR ---

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
RSU	CURRENT SURFACE RADIUS (TOTAL RECESSIO ⁿ FOR PLANE GEOMETRY	IN
SA	CURRENT VALUE OF TOTAL SURFACE RECESSIO ⁿ	IN
SDNET	RATE OF RECESSIO ⁿ AFTER RATE OF CHAR SWELL IS ACCOUNTED FOR	IN/SEC
SIG	STEFAN-BOLTZMANN CONSTANT	BTU/FT ² -SEC- DEG R**4
SNET	NEW SURFACE RECESSIO ⁿ AFTER SWELL IS ACCOUNTED FOR	IN
SUEGR	TERM HGAS*DMDG(), SUMMED OVER ALL NODES	BTU/FT ² - SURFACE-SEC
T	TERM USED IN EVALUATING SOLID CONVECTION ENERGY	BTU/FT ³
TABC	INTERPOLATED TEMPERATURE APPROXIMATING BOTTOM OF ABLATION-SECTION OF SURFACE THERMOCHEMISTRY TABLES, COMPARED TO OLD VALUE OF SURFACE TEMPERATURE TO JUDGE IF ABLATION-SECTION SHOULD BE USED	DEG R
TAS	NODELET TEMPERATURE	DEG R
TB	SUMMATION OF TN*DSDT*RR(I) OVER NODES OF ABLATING MATERIAL	BTU/SEC-FT ² - SURFACE
TEMP	TEMPORARY NODAL TEMPERATURE	DEG R
TERM1	FACT1 * OVB	BTU/FT-DEC F FT ² -SURFACE
TERM2	LUMPING OF TERMS USEFUL IN COMPUTING IMPLICIT TEMPERATURE COEFFICIENTS, SEE STATEMENT 14 * 6	BTU/FT ² - DEG F
TERM3	LUMPING OF TERMS USEFUL IN COMPUTING IMPLICIT TEMPERATURE COEFFICIENTS, SEE STATEMENT 25	BTU/FT ³ - DEG F-SEC
TH	TIME	SEC
THDS	VALUE OF TIME AT A TIME-TABLE DOUBLE ENTRY (SHIFT OF OPTION)	SEC
THPRT	OUTPUT TIME	SEC
TN	TERM USED IN EVALUATING SOLID CONVECTION ENERGY	BTU/FT ³
TU()	THERMOCOUPLE TEMPERATURE OR ISOTHERM DEPTH	DEG R OR IN

LIST OF FORTRAN VARIABLES
 APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
TOP1	COMBINED MASS OF NODE TO BE DROPPED AND ADJACENT NODE	LB/FT2
TOP2	COMBINED THERMAL CAPACITY OF NODE TO BE DROPPED AND ADJACENT NODE	BTU/FT2 - DEG R
TOP3	COMBINED ENTHALPY OF NODE TO BE DROPPED AND ADJACENT NODE	BTU/FT2
TRACMI	MINIMUM VALUE OF A SET OF TRAC(I,J), J= 1,3	DEG R
TS	SURFACE TEMPERATURE, EQUIVALENCED TO TA(1)	DEG R
TSAVE	SAVED VALUE OF SURFACE TEMPERATURE FROM PREVIOUS TIME STEP	DEG R
T SMA	MINIMUM (FROM VARIOUS TABLES) VALUE OF AVERAGES OF NEXT TWO TABULAR VALUES OF TTS(, ,) ABOVE CURRENT TS, USED TO LIMIT CORRECTION SIZE ON TS	DEG R
TSMI	MAXIMUM (FROM VARIOUS TABLES) VALUE OF AVERAGES OF NEXT TWO TABULAR VALUES OF TTS (, ,) BELOW CURRENT TS, USED TO LIMIT CORRECTION SIZE ON TS	DEG R
TSSQ	SQUARE OF SURFACE TEMPERATURE	DEG R**2
TT	TIME INTEGRATED VALUE OF TB ADJUSTED TO UNIT AREA OF ORIGINAL SURFACE	BTU/FT2
VF	VIEW FACTOR	
VITER()	VALUE OF LN(IMDOTC/RH0E-UE-CM) OR SURFACE TEMPERATURE (FOR A NON-ABLATING CASE) SAVED FOR EACH ITERATION OF SURFACE ENERGY BALANCE, FOR POSSIBLE DUMP	--- OR DEG R
VOL	VOLUME OF NEW AMALGAMATED LAST NODE IN MAIN MATERIAL	FT3/FT2-SURFACE
VRM	REPLACES VR FOR PYRULYSIS GAS RATE INTERPOLATION	
VRP	REPLACES VR FOR PRESSURE INTERPOLATION	
XP1	REPLACES A(1) FOR EFFICIENCY	
X1	X() FOR TOP NODELET IN A NODE	
YI()	DUMMY VARIABLE NAME USED IN LOOK CALLS FOR DEPENDENT VARIABLES	VARIOUS

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE CBM

VARIABLE NAME	DESCRIPTION	UNITS
Y2()	DUMMY VARIABLE NAME USED IN LOOK CALLS FOR DEPENDENT VARIABLES	VARIOUS
Y3()	DUMMY VARIABLE NAME USED IN LOOK CALLS FOR DEPENDENT VARIABLES	VARIOUS

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE INPUT

VARIABLE NAME	DESCRIPTION	UNITS
AE	EXPONENT ON RADIUS GIVING MODAL CROSS-SECTIONAL AREA VARIATION WITH RADIUS	
A9	ALPHAMERIC IDENTIFICATION VARIABLE FOR COMPONENT A	
B	REPLACES BLANK	
BP	$B \text{ PRIME} = (MDOTC + MDO TG) / \rho_{HOE-UE-CM}$	
BPG	$BPRIMEG = MDO TG / \rho_{HOE-UE-CM}$	
B9	ALPHAMERIC IDENTIFICATION VARIABLE FOR COMPONENT B	
CMHS	INPUT VALUE OF CMH	
CT1	UNUSED PLACE HOLDING VARIABLE IN LOOK CALL	
CT2	UNUSED PLACE HOLDING VARIABLE IN LOOK CALL	
C9	ALPHAMERIC IDENTIFICATION VARIABLE FOR COMPONENT C	
DMS	TEST VALUE OF PYROLYSIS GAS RATE, $MDO TG / \rho_{HOE-UE-CM}$	
DUM	UNUSED PLACE HOLDING VARIABLE IN LOOK CALL	
GAMAM	MASS FRACTION OF RESIN (COMPONENTS A AND B) IN UNDECOMPOSED PLASTIC	LB RESIN/ LB VIRGIN
HCH	ENTHALPY OF CHAR	BTU/LB
HE	TOTAL ENTHALPY OF EDGE GASES AT A GIVEN TEMPERATURE	BTU/LB
HGA	ENTHALPY OF PYROLYSIS GAS	BTU/LB
HSM	DATUM ENTHALPY AT REFERENCE TEMPERATURE TZ	BTU/LB
HZ	Z ENTHALPY TERM FOR EDGE GAS AT A GIVEN TEMPERATURE	BTU/3B
I	UTILITY INDEX	
IFN	INDEX USED IN OUTPUTTING PYROLYSIS GAS ENTHALPY TABLE	

LIST OF FORTRAN VARIABLES
 APPEARING IN SUBROUTINE INPUT

VARIABLE NAME	DESCRIPTION	UNITS
IG	FLAG USED TO MARK A MAXIMUM TEMPERATURE ENTRY IN A CHAR RATE TABLE	
IN	UTILITY INDEX	
IOPT(I)	HEATING OPTION (1,2, OR 3) FOR TIME TABLE TABULAR ENTRY I	
IP	INDEX ON PRESSURE IN SURFACE THERMOCHEMISTRY TABLE INPUT	
IPN	INDEX ON PRESSURE IN SURFACE THERMOCHEMISTRY TABLE INPUT	
IS	SAVED VALUE OF II	
IT	UTILITY INDEX	
IX	FLAG ON TYPE OF ERROR STOP IN SURFACE THERMO- CHEMISTRY INPUT	
IZ()	OUTPUT INDEX ARRAY FROM SUBROUTINE ORDERD	
J	UTILITY INDEX	
JBU	COUNTER FOR NUMBER OF CHARRING BACK-UPS ASSIGNED TO AN F-FUNCTION TABLE	
JNG	FLAG TO IDENTIFY TYPE OF SURFACE THERMOCHEMISTRY TABLE, -1 FOR EDGE TABLE, 0 FOR ZERO CHAR RATE TABLE (INDEPENDENT SURFACE TEMPERATURE), GREATER THAN 0 FOR SURFACE EQUILIBRIUM (SURFACE TEMPER- ATURE, DEPENDENT)	
JL	INDEX LIMIT EQUAL TO NUMBER OF NODELETS IN CURRENT NODE	
K	UTILITY INDEX	
KH	ORDINAL RANK OF DECOMPOSING BACK-UP MATERIAL, COUNTING FROM BACK WALL OF MAIN ABLATING MATERIAL	
KHS	SAVED VALUE OF KH	
KKSW	RETURNED ARGUMENT IN CALL OF SSWTCH (N,KKSW)	
KMTL(I)	INPUT ARRAY OF MATERIAL SEQUENCE NUMBERS (ZERO FOR MAIN MATERIAL, 1 TO 5 FOR CHARRING BACK-UPS) ASSIGNED TO CURRENT F-FUNCTION TABLES	

LIST OF FORTRAN VARIABLES
 APPEARING IN SUBROUTINE INPUT

VARIABLE NAME	DESCRIPTION	UNITS
KNST	CHECK INTEGER TO FLAG FIRST SURFACE TABLE INPUT	
KSV(J)	SAVED NON-ZERO VALUE OF KMT _i (1)	
KT	INDEX REPLACING SUBSCRIBED MATERIAL NUMBERS MATL() FOR EFFICIENCY	
L	UTILITY INDEX	
LL	UTILITY INDEX	
LLL	NUMBER OF LINES OF OUTPUT OF A GIVEN CHAR RATE TABLE	
LU	UTILITY UPPER LIMIT ON DO LOOPS	
N	INDEX FOR NODELETS	
NC	FLAG MARKING PYROLYSIS GAS ENTHALPY CARD PAIRS AND END OF FUNCTIONS-OF-TIME TABLES	
NDBUCH	CHECK VALUE FOR NDBU SUMMED DURING NODAL DATA INPUT	
NMC	NUMBER OF ENTRIES IN CURRENT MDOTC TABLE	
NOP	EQUAL TO NO + 1	
NOPT	ACCUMULATED NUMBER OF OPTIONS APPEARING IN A TIME-TABLE	
NSEN	NUMBER OF ENTRIES IN CURRENT EDGE TABLE	
NST	INPUT FLAG, NON-ZERO VALUE CALLING FOR RE-USE OF PREVIOUSLY INPUT SURFACE THERMOCHEMISTRY TABLES	
NTH	NUMBER OF TIME POINTS IN FUNCTIONS-OF-TIME TABLES (ACCUMULATED)	
NTI	INDEX USED TO COUNT ENTRIES IN PYROLYSIS GAS ENTHALPY TABLE	
PSV	SAVED TEST VALUE OF PRESSURE DURING INPUT OF SURFACE THERMOCHEMISTRY TABLES	ATM
RHR	TEMPORARILY REPLACES RHO _C (K) OR RHO _V (K) FOR CONVENIENCE	LB/FT ³
RSVN	POSITIVE VALUE FOR RSV	INCHES

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE INPUT

VARIABLE NAME	DESCRIPTION	UNITS
TCZSEN(I,J)	DERIVATIVE OF FROZEN EDGE GAS Z-ENTHALPY WITH RESPECT TO TEMPERATURE AT I TH EDGE TABLE POINT IN TABLE FOR J TH PRESSURE	BTU/ LB-DEG R
TSEN(I)	READ IN AS ENTHALPY IN FROZEN EDGE TABLES AND WALL ENTHALPY IN SURFACE THERMOCHEMISTRY TABLES BUT LATER CONVERTED TO FROZEN EDGE ENTHALPY	BTU/LB
TSURF(I)	NAME OF SURFACE SPECIES FOR I TH TABLE ENTRY	
TZ	REFERENCE TEMPERATURE FOR HEAT OF FORMATION	DEG R
TZSEN(I,J)	Z-ENTHALPY TERM AT I TH ENTRY IN FROZEN EDGE TABLE FOR J TH PRESSURE	BTU/LB DEG R
VKH	FLOATING KH	
WLO	UNEQUAL DIFFUSION EXPONENT	
WLS	SAVED TEST VALUE OF WLO	

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE THERM

VARIABLE NAME	DESCRIPTION	UNITS
CN(I)	VALUE OF THERMAL CONDUCTIVITY OF THE I TH NODE	BTU/FT SEC DEG F
DEP(I,J)	J TH DEPTH OF THE I TH ISOTHERM IN THE BACKUP MATERIAL	IN
DIS	DISTANCE BETWEEN A THERMOCOUPLE LOCATION AND AN ADJACENT NODAL LOCATION FOR INTERPOLATION PURPOSES	FT
DIS2	INTERPOLATION QUANTITY WHICH ACCOUNTS FOR CONTACT RESISTANCE IN THE EVALUATION OF THE TEMPERATURE OF A THERMOCOUPLE AT AN INTERFACE	FT
I	LOOP INDEX	
INMS	INTEGER USED IN SEARCHING FOR ISOTHERM LOCATION	
IPLS	INTEGER USED IN SEARCHING FOR ISOTHERM LOCATION	
ISO	NUMBER OF BACKUP NODE OR NUMBER OF BACKUP NODES + 1	
ISOT	CURRENT INDEX IDENTIFYING THE ISOTHERM TEMPERATURE	
J,K,L,M	TEMPORARY NODE IDENTIFIER OR LOOP INDEX	
N	NUMBER OF DEPTHS OF CURRENT ISOTHERM	
NISO(KI)	NUMBER OF DEPTHS OF THE KI TH ISOTHERM	
QI	HEAT FLUX BETWEEN ADJACENT NODES OF DISSIMILAR MATERIALS. USED FOR INTERPOLATION IN ISOTHERM LOCATING LOGIC	BTU/FT ² -SEC
RAISO(I)	DEPTH OF THE I TH NODE BELOW THE CURRENT SURFACE, I=1 IS THE LAST NODE OF MAIN MATERIAL	IN
RAT(I)	CONDUCTION RESISTANCE BETWEEN THE I TH NODE AND I+1 NODE	FT ² -SEC- DEG-F/BTU
RK(I)	RELATIVE AREA OF THE I TH NODE (AS DEFINED IN CBN)	
T	TEMPERATURE OF CURRENT ISOTHERM	DEG R
TI	TEMPERATURE OF NODE ABOVE OR BELOW CURRENT ISOTHERM	DEG R

LIST OF FORTRAN VARIABLES
APPEARING IN SUBROUTINE THERM

VARIABLE NAME	DESCRIPTION	UNITS
T2	TEMPERATURE OF NODE BELOW OR ABOVE CURRENT ISOTHERM	DEG R
TATHM(I)	TEMPERATURE OF THE I TH NODE. I=1 IS THE LAST NODE OF MAIN MATERIAL	DEG R
TIL	THE LOWER TEMPERATURE AT AN INTERFACE HAVING CONTACT RESISTANCE	DEG R
TIU	THE UPPER TEMPERATURE AT AN INTERFACE HAVING CONTACT RESISTANCE	DEG R
TU(I)	TEMPERATURE OF THE I TH THERMOCOUPLE OR DEPTH OF ISOTHERM IF ONLY ONE LOCATION OCCURS	DEG R OR IN

SECTION 3

FLOW CHARTS

Computer generated flow charts were produced and are given in this section. The flow charts show transfers as lines on the right edge of the figures and DO-loop blocks as lines on the left edge of the figures. The order of presentation corresponds to that used in Section 2 for Fortran variables name definitions.

MAINLINE

PRBE NO 1


```

SUBROUTINE CBM
CHARS MATERIAL THERMAL RESPONSE AND ABLATION PROGRAM ALLOWING
FOR UP TO FIVE DECOMPOSING BACK-UP MATERIALS
***** SEE CBM LISTING FOR COMMON STATEMENTS *****
***** DIMENSION STATEMENTS *****
***** EQUIVALENCE STATEMENTS *****
***** FORMAT STATEMENTS *****


DNCP(3)=99999.
KSCT=17
SIB=101E-12
CHAR AND PYROLYSIS ZONE CRITERIAL DENSITIES
DNCP(1)=RHO(2)+CHCRI*(RHO(1)-RHO(2))
DNCP(2)=RHO(2)+PYCRI*(RHO(1)-RHO(2))


INITIAL VALUES FOR TIME LOOP
1390 ITER=-1
DTHC=DTHB
IAB=0
ITS=0
SA=0.0
SNET=0.
GSM1=0.0
GSM2=0.
GSM3=0.
CMD=0.0
RSU=ABS(RSV)
GS=0.0
CMFL=0.0
CHT=0.
DSOTB=0.0
DSOT=0.
DSI=0.
DIDT=0.
CPE(1)=0.
CPE(2)=0.
COLD=0.
POLD=0.
QCDT=0.
DPDT=0.
QCOND=0.
QCONV=0.
QCHEM=0.
RAD=0.
GRP=0.
QCONVT=0.
GRPT=0.
RADT=0.
QCHEMT=0.
QCONDOT=0.
PSPUT=0.
DECOMT=0.
DEDTT=0.
QLOSST=0.
TT=0.
TB=0.
SCEGR=0.
GSEGR=0.
PSPU=0.
DECOM=0.
EGO=0.
HW=0.
BR=0.
KK=0
TH=THZRO
DTR=0.0
THDS=THZRO-DTHIN
THPRT=TH
REWIND KSCT
CALL LCOUNT (-2,LCT,NP0,RECORD(95))
WRITE (KOUT,542)
IS=0
DTH=DTHIN

```


3-4


```

RAT<NUMN+1>=1./(<HRES+RR<NUMN>+.0000001)
QLOSS=(TA<NL>-TA<NBH>)/(<0.5*(RAT<NL>+RAT<NBH>)+RC<NL>/RR<NL>)
QLOSST=QLOSS+QLOSS*DTH/AREK<1>*ASU
CHT=CHT+RHO<2>*QSDT*ASU/AREK<1>*DTH
DEL<NUMN + 1> = CN<NUMN>/(<HRES + 0.0000001)
RR<NUMN+1>=RR<NUMN>
DTH=DTH
DTS=TSRWE-TR<1>
 
```

```

IF<ITER> 151.806.151
 
```

```

CC
OUTPUT
 
```

```

151 CALL SSNTCH<4,KKSH>
 
```

```

GO TO <3000.750>,KKSH
 
```

```

750 IF <TH-THPRT+.00001> 4410.9000.9000
 
```

```

3000 DIDT=12.0*QSDTB
NDR=NBH-NL-1
NLI=(NUMN-NDR+1)/2
K=NLI
CALL LCOUNT<39+NLI,LCT,NP6,RECORD<35>>
322 WRITE <KOUT,543>TH
WRITE <KOUT,544>
WRITE <KOUT,545> ITER.ITS.II .RSU.HH.HE.CH.BR
WRITE <KOUT,546>
WRITE <KOUT,547>
BPRM=(GS +CMD)/(<CH+CMH)
BPRM=GS /(<CH+CMH)
WRITE <KOUT,548> BPRM.BPRMG.CMD.GSMS.CHT.GSNT
WRITE <KOUT,549> CHCRI.PYCRI
WRITE <KOUT,5481> SA.DIDT.CPE<1>.DCDT.CPE<2>.DPDT
WRITE <KOUT,5482>
3224 WRITE <KOUT,5483> QCONV. QRP. RAD. QCHEM. QCOND. QCONVT. QRP.T. RAD.T. QCHEM
1T. QCOND
WRITE <KOUT,5484>
WRITE <KOUT,5485> PGPU. DECOM. TB. DEDT. QLOSS. PGPUT. DECONT. TT. DEDTT.
1QLOSS
 
```

```


IF <NCON> 9020.9020.9021
 
```

```

8021 WRITE<KOUT,5490>
 
```


```


GO TO 3022
 
```


CBM

PAGE NO 7

3001 L=L+DBR
K=KL

GO TO 3003

3002 IF (L=KL) 3003,3003,3003

3003 K=KL+DBR

3004 M=K/MS(MANL,K=L)

IF CNDND 3004,3004,3010

3005 WRITE (ROUT,550) (I,NUT(I),TR(I),RO(I),CK(I), I=1,N,K)

GO TO 3011

3010 WRITE (ROUT,550) (I,NUT(I),TR(I),RO(I),CK(I), I=1,N,K)

3011 CONTINUE

IF(SWELL) 3100,3101,3100

3100 SWNET=(1+SWELL)*ODT-SWELL*ODT
WRITE(ROUT,590) SWET,SWNET
590 FORMAT(/10X,10#) SURFACE RECESSON AFTER SWELL (INCHES)
1.9/10X,10#) SURFACE RECESSON RATE WITH SWELL (INCHES/SEC) =F0.4

3101 CONTINUE
CALL SWITCH(3,KCSN)

GO TO (F45,F46),KCSN


```

603 TH=TH-OTH
 THOS=TTH(I)-OTHIN
 OTH=THAN1(OTHIN,TTH(I)-TH)
 TH=TH+OTH
  
```

```

GO TO 601
  
```

```

604 DEN=(TH-TTH(I))/(TTH(I+1)-TTH(I))
  
```

```

IF (TTH(I+1)-TTH(I)) 6040.6040.605
  
```

```

6040 DEN=0.
  
```

```

605 CH=TCH(I)+DEN*(TCH(I+1)-TCH(I))
 BR=TBR(I)+DEN*(TBR(I+1)-TBR(I))
 PRS=TPI(I)+DEN*(TPI(I+1)-TPI(I))
 HE=THE(I)+DEN*(THE(I+1)-THE(I))
 BRP=TBRP(I)+DEN*(TBRP(I+1)-TBRP(I))
 II=1
  
```

```

IF(CH) 6001.6001.600
  
```

```

6001 II=2
 CH=0.
  
```

```

IF (HE-2.) 6002.6002.600
  
```

```

6002 II=3
 VF=HE
 HE=0.
  
```

```

600 IR(1)=I
  
```

```

IF(ITER) 610.119.610
  
```

```

119 DEDT=0.
 ITER=1
  
```


GO TO 3000

610 IF(DTH-.000001) 162,162,608

162 WRITE (KOUT,502) TH,DTH,DTHB,DTHB,THDS,DTS,DELCR,DSOTB
TH=THFIN

GO TO 3000

INTERNAL DECOMPOSITION -- DENSITY CALCULATION

```

608 N=-JFH
SPECIFY SURFACE CHANGES DURING THIS TIME INTERVAL
DSOT=DSOTB
DS=DSOT*DTH
DSI=12.0*DS
SA=SA+DSI
RSU=ABS(RSV+SA)
DTHB=DTHC
DEL(NL)=DEL(NL)-DS
FK=0.0
FJF=FJFH
J1=JFHP
DENOLD=DND(2)
COLD=CPE(1)
FOLD=CPE(2)
CPE(1)=RR(NL)+6.*DEL(NL)
CPE(2)=CPE(1)
JE=1
ROOZ=0.0
ISV=MATL(NL+1)
MATL(NL+1)=MATL(NL)
TR(NL+1)=TR(NBM)
DEL(NL+1)=DEL(NBM)
RR(NL+1)=RR(NBM)


```


DO 252 I=1,NL

DHOB(I)=0.0
RON(I)=ROOZ
DSS=FJF/DEL(I)+DSOT

163 DO 255 J=J1,JF

N=N+J1-1

202 IF<RHORA-ROR(N)> 211.201.201

211 RD=ROR(N)-RHORA
POW=1.-PSIA

IF<POW>2111.2112.2111

2111 DRDRT=(-RD+((RD+POW)-
1<1./POW>)/DTH) FR=EXP(-ER/TAS)+DTH**

GO TO 2113

2112 DRDRT=RD+(EXP(-BR+DTH+EXP(-ER/TAS))-1.)/DTH

2113 ROR(N)=ROR(N)+(DRDRT+DRDRC)+DTH

IF<ROR(N)-RHORA> 2114.221.221

2114 ROR(N)=ROR(N)-(DRDRT+DRDRC)+DTH
DRDRT=(RHORA-ROR(N))/DTH-DRDRC
ROR(N)=RHORA

221 IF<TAS -TRACB>203.203.204

203 DRDRT=0.0

GO TO 2193

204 IF<RHORB-ROB(N)>219.203.203

219 RD=ROB(N)-RHORB
POW=1.-PSIB

IF (POW) 2191, 2192, 2191

2191 DROBT = (-RD + ((RD * POW) - 1) / POW) / DTH FB * EXP(-EB / TAB) * DTH **

GO TO 2193

2192 DROBT = RD * (EXP(-EB * DTH * EXP(-EB / TAB)) - 1) / DTH

2193 ROB(N) = ROB(N) + (DROBT + DROBC) * DTH

IF (ROB(N) - RHORB) 2194, 223, 223

2194 ROB(N) = ROB(N) - (DROBT + DROBC) * DTH
DROBT = (RHORB - ROB(N)) / DTH - DROBC
ROB(N) = RHORB

223 IF (TAB - TRACC) 205, 205, 208

205 DROCT = 0.0

GO TO 2152

206 IF (RHORC - ROC(N)) 215, 205, 205

215 RD = ROC(N) - RHORC
POW = 1. - PSTC

IF (POW) 2191, 2192, 2191

2191 DROCT = (-RD + ((RD * POW) - 1) / POW) / DTH FC * EXP(-EC / TAB) * DTH **

GO TO 2193

2152 $DRDCT = RD * (EXP(-BC * DTH) * EXP(-EC / TAS)) - 1. / DTH$

2153 $ROC(N) = ROC(N) + (DRDCT + DROCC) * DTH$

IF(ROC(N) > RHORC) 2154, 225, 225

2154 $ROC(N) = ROC(N) - (DRDCT + DROCC) * DTH$
 $DRDCT = (RHORC - ROC(N)) / DTH - DROCC$
 $ROC(N) = RHORC$

225 $DHDB(I) = DHDB(I) - DEL(I) * ((DRDAT + DROBT) * BAFH + DMB + DRDCT)$

227 $DNS = (ROB(N) + ROB(N)) * BAFH + DMB + ROC(N)$
 $RON(I) = RON(I) + DNS$

IF(N-1) 2251, 2259, 2251

2251 IF(DNS - DNCP(IE)) 2259, 2252, 2252

2252 $CPE(IE) = DEL(I) * ((FLOAT(N) - 0.5) / FJF + 1. - FLOAT(I)) * IE + RA(I)$

IF(ABS(DNS - DENOLD) > 1.0E-20) 2254, 2259, 2259

2253 $CPE(IE) = CPE(IE) - DEL(I) / (DNS - DENOLD) * (DNS - DNCP(IE)) / FJF * 12.0$

2254 $CPE(IE) = AMAX1(CPE(IE), SA)$
 $IE = IE + 1$

2259 DENOLD = DNS

255 TAS = TAS + DTA

264 $DHDB(I) = DHDB(I) / FJF * RR(I)$

DECOMT=DECOMT+DECOM+DTH/RRR<1>+RSU
 SURFACE BOUNDARY CONDITION PACKAGE
 CHZ=CH
 XPI=X<1>
 ITL=10
 ITS=1
 SNET=(1.+SWELL)*SA-SWELL*CPE(1)

IF<II-2> 2502.1420.2501

1420 DSOTB=GRA/12000.0
 TR<1>=HE
 HE=0.
 HA=0.0
 BR=0.0
 CHD=DSOTB*((ROR<1>+ROB<1>)+BRH+ROC<1>+ONS)
 RPD=0.
 GRA=0.
 GCHEM=0.
 GCONV=0.

GO TO 1437

*2501 TRMC=30008.0
 DSOTB=0.
 ERFX=0<1>
 GCHEM=0.
 GCONV=0.

GO TO 2503

2502 IF <NR> 1424.1424.1425

1425 CH=CH/((1+SNET/RBS<RSV>)+REX)
 CHZ=CH

1424 GO TO (1427.1428).NFIS

1427 BF=(CHD-DFL+BSNS)/CH

GO TO 1429

CBM

PAGE NO 12

CBM

PAGE NO 43

INPUT

PAGE NO 2

INPUT

PAGE NO 8

7096 CONTINUE
409 DEL(NMNN)-DEL(NMNN)/12.
CALL SLOPO(NMNN,RR,RRER,EMR)
NMN=NL+1

IF(NDBU) 7098,7099,7098

7098 NMN2=NL(NDBU)+1

GO TO 7091

7099 NMN2=NMN

7091 CONTINUE

IF(RSV) 4031,4032,4033

4031 RSVN=RSV
WRITE(KOUT,551)RSVN,RE

GO TO 304

4032 WRITE(KOUT,555)

GO TO 304

4033 WRITE(KOUT,553)RSV,RE

304 WRITE (KOUT,521) DELM,JF
DELM=DELM/12.0
READ(INPUT,502) HCONV,EPBL,TRES,CHCR1,PYCR1,NOON

IF (CHCR1) 305,305,306

INPUT

PAGE NO 17

INPUT

PAGE NO 20

INPUT

PAGE NO 22

20340 CONTINUE
 CALL LOOK(2, TTS(K, I, IP), TT1, THS, 0, 0, 0, HGR, CT1, 1)
 HGR=HGR+DELHB

20362 CONTINUE
 CALL LOOK(4, TTS(K, I, IP), TT2(1, 2), THZ(1, 2), 0, 0, 0, HCH, CT2, 1)
 HCH=HCH+DHZ

IF(NSEN) 2038, 2036, 2030

2038 HE=TCHM(K, I, IP)
 TCHM(K, I, IP)=BPG+HGR+TLHC(K, I, IP)+HCH-BP+TSEN(K)

GO TO 2040

2030 CALL OBLE(1, TTS(K, I, IP), HZ, ISEN(IP), TSEN(1, IP), TZSEN(1, IP), TOZSEN(1, IP))
 CALL OBLE(1, TTS(K, I, IP), HE, ISEN(IP), TSEN(1, IP), THSEN(1, IP), TSPSEN(1, IP))
 TCHM(K, I, IP)=BPG+HGR+TLHC(K, I, IP)+HCH-BP+TSEN(K)+HZ-TCHM(K, I, IP)

2040 TSEN(K)=HE

IF(TSURF(K)-BLANK) 2044, 2042, 2048

2042 HLOC(I, IP)=K+1

IF(IG+IX-1) 2046, 2046, 2044

2044 IX=1

2046 IF(K-IG) 2052, 2052, 2048

730 CALL LCOUNT(LLL+6,LCT,NPB,RECORD(95))
WRITE(KOUT,8785)TMS(I,IP),TPR(IP),((TTS(L,I,IP),TLMC(L,I,IP),TCHEM
1(L,I,IP),TSEN(L),L=LL,NMC,LLL),LL=1,LLL)

IF(NBPF) 791,791,6018

6018 CALL LCOUNT(9+NMC,LCT,NPB,RECORD(95))
WRITE(KOUT,6017) (TBPF(L,I,IP),L=1,NMC)

791 CONTINUE

IF(TTS(J,I,IP)) 2862,2870,2862

2861 CALL LCOUNT(10+2+NR,LCT,NPB,RECORD(95))
WRITE (KOUT,588)
WRITE (KOUT,5794) VFZ

GO TO (28610,28611),NFIS

28611 WRITE(KOUT,28132)

GO TO 28619

28618 WRITE(KOUT,28612)
28612 FORMAT(6X,36H'ISSURE MODEL NOT USED FOR GAS TERMS')

28619 CONTINUE

IF (NR) 2869,2869,2864

2864 WRITE(KOUT,5799) BREX

GO TO 2715

INPUT

PAGE NO 28

TRIMS

PAGE NO 5

1FLB-0
1FNB-0

GO TO (401.402).M

401 T1=TRCK
T2=TIU

GO TO 402

402 T1=TIU
T2=TIL

403 IF(T-T1) 361.500.362

361 IFNB-1

GO TO 363

362 1FLB-1

363 IF(T-T2) 367.500.368

367 IFNB-1FNB-1

GO TO 365

365 1FLB-1FLB-1

368 IF(1FLB-1FNB) 500.450.500

3-77

THESE

PAGE NO 7

LOCK

PAGE NO 2

ORDER

PAGE NO 3

RETURN

NO

3-88

SBQQA

PAGE NO 2

↓
RETURN

END

880045

PAGE NO 2

↓
RETURN

END

SLOPQ

PAGE NO 2

SECTION 4

LISTINGS OF FORTRAN IV SOURCE DECKS

Listings of Fortran IV source code decks are presented in this section. A driver routine which allows all computations to be performed by subroutines is presented first. Then the three routines unique to this program CBM, INPUT, and THERMS are given. Lastly, utility subroutines used by the three main subroutines are listed in alphabetic order.

C MAINLINE DUMMY ROUTINE WHICH DRIVES CBM AND INPUT SUBROUTINES

1 CALL INPUT

CALL CBM

GO TO 1

END

MAIN 1

MAIN 2

MAIN 3

MAIN 4

MAIN 5

C	SUBROUTINE CBM	CBM	1
C	CHARRING MATERIAL THERMAL RESPONSE AND ABLATION PROGRAM ALLOWING	CBM	2
C	FOR UP TO FIVE DECOMPOSING BACK-UP MATERIALS	CBM	3
C	ALGORITHM DEVELOPED BY KENDALL C. MOYER	CBM	4
	COMMON RGAUT,ICX,UBN,VR	CBM	5
	COMMON IMI(35),ILU(30),IK(30),ITZ(30,10),TCP(30,10),TKP(30,10),TMZ	CBM	6
	1(30,10),TEP(30,10),TIH(30),THE(30),TOR(30),TCN(30),TII(30),THG(30)	CBM	7
	2,DM12(2),RECOND(50),SO(20)	CBM	8
	COMMON RHO(10)	CBM	9
	COMMON MATL(50),DEL(5),TA(5),MISO(5),RC(50),RA(50),	CBM	10
	IAPEA(50),EMA(50),RAV(50)	CBM	11
	COMMON ROA(500),ROB(500),ROC(500)	CBM	12
	COMMON TPH(3),TPH0(10),TIO(2),TMG(15,3),MLD(15,3),MMI(15,3),	CBM	13
	IKHI(15,3),TTSEN(25,3),THSEN(25,3),TCPSEN(25,3),TLMC(25,15,3),	CBM	14
	2ISEN(3),TPI(30),TIS(25,15,3),TCHEM(25,15,3),VFZ,CMH	CBM	15
	COMMON THFF(25,15,3)	CBM	16
	COMMON NPP	CBM	17
	COMMON LCT,MPC,II,NBN,NJBN,NL,DELHG,DELH,RFT,RHORA,RHORB,RHORC,TRACB	CBM	18
	ICA,TRACB,THACC,RHOOA,RHOOB,RHOC,EA,EB,EC,BA,BB,BC,PSIA,PSIB,PSIC,CM	CBM	19
	2TRACM,PET,PETE,KSV,ETA,DTPR3,DTPR2,DTPRT,TPR3,TPR2,THZRO,THFIN,WF,CM	CBM	20
	3THMT,GAMA,OMG,NG,FJH,FJFS,FJF,JFH,INPUT, DTHIN,BRP,MCONV,CM	CBM	21
	4EPS,ITRES	CBM	22
	COMMON INCH,DTMS	CBM	23
	COMMON NN,NI,NDI	CBM	24
	COMMON CMCR1,PYCRI	CBM	25
	COMMON TBRP(30)	CBM	26
	COMMON NR	CBM	27
	COMMON TX(30,6),F1(30,6),F2(30,6)	CBM	28
	COMMON NCON	CBM	29
	COMMON NBRF,NFIS	CBM	30
	COMMON BREA,SWELL	CBM	31
	COMMON BBB(5,3),EE(5,3),FF(5,3),PSI(5,3),RHOO(5,3),RHOR(5,3),	CBM	32
	1ROCON(50,3),DMC(5),DMN(5),RHOC(5),RHOV(5),P(5),PP(5),TREF(5),GA(5)	CBM	33
	2,OMGA(5),NF1(5),MLA(5),TTS(30,10),TENT(30,10),TKBU(30,10),TCBU(30,	CBM	34
	3)0),X(50),NDBU,NDB2	CBM	35
	COMMON TRAC(5,3)	CBM	36
	COMMON NBUFT(5)	CBM	37
	COMMON DATA/ASTEN,BLANK	CBM	38
	DIMENSION UROT(3)	CBM	39
	DIMENSION CNO(50)	CBM	40
	DIMENSION DMCP(3),CPE(3)	CBM	41
	DIMENSION TO(20)	CBM	42
	DIMENSION DEP(10,5),MISO(10)	CBM	43
	DIMENSION VITER(5),EITER(5)	CBM	44
	DIMENSION Y2(24),D2(24),Y3(8),D3(8),YI(2),DI(2)	CBM	45
	DIMENSION CPC(50),CPV(50),CPI(50),MP(50),MC(50),CN(50),	CBM	46
	IRAT(5),ROT(50),RO(50),RON(50),DMDG(50),RR(50),	CBM	47
	2CNC(50),AI(50),BI(50),CI(50),DI(50),EMO(50)	CBM	48
	EQUIVALENCE (DM1,DM12(1)),(DM2,DM12(2)),(TS,TA)	CBM	49
	524 FORMAT(17H ITERATION STOP)	CBM	50
	542 FORMAT(33X14H-----OUTPUT-----)	CBM	51
	543 FORMAT(76A2BH-----F9.4,37H SECONDS-----)	CBM	52
	1-----)	CBM	53
	544 FORMAT(6X,4HTIME,2X,4MSURF,2X,4MPROB,2X,7MSURFACE,5X,6MM WALL,	CBM	54
	14X,6MM EDGE,6X,10MHEAT COEFF,6X,6MCH/CMO/6X,4MSTEP,2X,4MITER,2X,4MCM	CBM	55
	20PTN,2X,6MRAD (IN),3X,6M(BTU/LB),2X,6M(BTU/LB),3X,14MILB/SQ FT-SECCM	CBM	56
	3))	CBM	57
	545 FORMAT(6X,14.216,F10.4,F11.2,F10.2,F12.4,7X,F8.5/1H)	CBM	58
	546 FORMAT(33X,20H-----ABLATION RATES-----)	CBM	59
	547 FORMAT(6X,7MH PTIME,3X,9MH PRIME G,3X,10MM DOT CHAR,3X,9MM DOT GASCBM	CBM	60
	16X,6MM CHAN,7X,5MM GAS/34X,14MILB/SQ FT-SEC),11X,15MILB/ORIG SQ FT)CBM	CBM	61
	2))	CBM	62
	548 FORMAT(6X,F8.5,2X,F8.5,4(3X,F10.6)/1H)	CBM	63
	5490 FORMAT(27X,32H-----RECESSIONS/RECESSION RATES-----/	CBM	64
	133X,19H(1H) / (1H/SEC)/	CBM	65
	2 16X,7MSURFACE,16X,6MCHAR (F4.2,1H),11X,11MHPYROLYSIS (F4.2,1H)CBM	CBM	66
	5491 FORMAT(5X,3(4X,F10.7,1H,F9.7)/1H)	CBM	67
	5482 FORMAT(27X,31H-----SURFACE ENERGY FLUX TERMS-----/25X,37MCURRENT RATESCBM	CBM	68
	1 (BTU/SQ FT SURFACE-SEC)/24X,38MAND INTEGRATED VALUES (BTU/CRIG SQCBM	CBM	69
	2 FT)/	CBM	70
	3 13X,10MCONVECTED,4X,10M RADIATED,4X,10M RADIATED,4X,10M CHECBM	CBM	71
	1ICAL,4X,10MCONDUCTION/17X,2M1N,12X,2M1N,11X,3MOUT,6X,10MGENERATICBM	CBM	72
	50M,7X,4MAYAT)	CBM	73
	5483 FORMAT(6X,4HRATE,3X,5(E10.3,4X)/6X,5MTOTAL,2X,5(E10.3,4X)/1H)	CBM	74
	5484 FORMAT(30X,27H-----INTERIOR ENERGY TERMS-----/25X,37MCURRENT RATES (BTCBM	CBM	75
	1U/SQ FT SURFACE-SEC)/24X,38MAND INTEGRATED VALUES (BTU/ORIG SQ FT)CBM	CBM	76
	2/	CBM	77
	3 13X,9MPLYMOL GAS,7X,6MDECOMP,6X,10MCONVECTION,6X,7MSTORAGE, CBM	CBM	78
	47X,7MLOSS AT/14X,7MPICK UP,6X,10MABSORPTION,3X,11MWITH SOLIDS,5X, CBM	CBM	79
	58M IN SOLID,6X,6MREAR FACE)	CBM	80
	5485 FORMAT(6X,4HRATE,3X,5(E10.3,4X)/6X,5MTOTAL,2X,5(E10.3,4X)/1H)	CBM	81
	549 FORMAT(6X,6MNODE MAT,3X,4MTEMP,3X,7MDENSITY,3X,6MENTHALPY,2X,6MNODE MAT,3X,4M	CBM	82
	1MTEMP,3X,7MDENSITY,3X,6MENTHALPY//15X,7H(DEG R)11M (LB/CU FT)9H (BTU/LB)CBM	CBM	83
	211X,7H(DEG R)11H (LB/CU FT)9H (BTU/LB))	CBM	84
	5490 FORMAT(6X,6MNODE MAT,3X,4MTEMP,3X,7MDENSITY,2X,9MCOND(BTU//2X,6MNODECBM	CBM	85
	1DE MAT,3X,4MTEMP,3X,7MDENSITY,2X,9MCOND(BTU//15X,7H(DEG R)11H (LB)CBM	CBM	86
	2/CU FT),9H FT SC F),11X,7H(DEG R)11M (LB/CU FT),9H FT SC F))	CBM	87
	550 FORMAT(5X,214,F9.2,F10.3,2X,F8.2,14Z14,F9.2,F10.3,F10.2)	CBM	88
	5500 FORMAT(5X,214,F9.2,F10.3,2X,F8.6,1X,214,F9.2,F10.3,F10.6)	CBM	89
	551 FORMAT(1H)10A65MATERIAL THERMAL RESPONSE AND ABLATION	CBM	90

```

IRATJUN PROGRAM/7340/PAGE 13/IN 074260) CBN 91
552 FORMAT(10.07) INITIAL OUTPUT OF THERMOCOUPLE TEMPERATURES AND/OR ICBN 92
150 TEMPERATURES IN INCHES MEASURED FROM ORIGINAL SURFACE/20A. CBN 93
231 TEMPERATURES IN INCHES MEASURED FROM ORIGINAL SURFACE/20A. CBN 94
3 THE TIME IN SECONDS, THE CURRENT SURFACE TEMPERATURE./6A.20 THE TEMPERATURES OF 12.000 THERMOCOUPLES, AND THE DEPTHS IN INCHES OF CBN 95
512.100 ISOTHERMS/6A.30 WITHIN THE MAIN ABLATING MATERIAL./) CBN 97
5521 FORMATION, THE FIRST BLOCK SHOWS A SAMPLE TIME AND SUCH CBN 98
SURFACE TEMPERATURE, THE SPECIFIED/6A.73 DEPTHS OF THE THERMOCOUPLES CBN 99
7 (IF ANY) AND THE ISOTHERM TEMPERATURES. THE/6A.70 ARRANGEMENT CBN 100
OF THIS BLOCK CORRESPONDS TO THE ARRANGEMENT OF THE OUTPUT DATA./) CBN 101
553 FORMAT (7.0A.1) (OUTPUT DATA/)) CBN 102
554 FORMAT(1A.07.10.0/(20A.07.10.0)) CBN 103
501 FORMAT(4S.7F.10.0/(10A.7F.10.0)) CBN 104
502 FORMAT(1Z.10.3) CBN 105
C CBN 106
C CBN 107
UNCP(3)=9999. CBN 108
KSC1=17 CBN 109
SIG=-.01E-12 CBN 110
C CHAR AND PYROLYSIS ZONE CRITERIAL DENSITIES CBN 111
DNC(1)=RND(2)*UNCR1*(RND(1)-RND(2)) CBN 112
DNC(2)=RND(2)*VICR1*(RND(1)-RND(2)) CBN 113
C CBN 114
C INITIAL VALUES FOR TIME LOOP CBN 115
C CBN 116
1390 ITER=1 CBN 117
JTHC=JTH CBN 118
IAB=0 CBN 119
ITS=0 CBN 120
SA=0.0 CBN 121
SNET=0. CBN 122
GSM1=0.0 CBN 123
GSM2=0. CBN 124
GSM3=0. CBN 125
CND=0.0 CBN 126
RSU=ABS(PSV) CBN 127
GS=0.0 CBN 128
CWF=0.0 CBN 129
CMT=0. CBN 130
DSD1=0.0 CBN 131
DSD2=0. CBN 132
DS1=0. CBN 133
UIDT=0. CBN 134
CPE(1)=0. CBN 135
CPE(2)=0. CBN 136
COLU=0. CBN 137
PCLD=0. CBN 138
UCDT=0. CBN 139
DQDT=0. CBN 140
UCOM=0. CBN 141
QCONV=0. CBN 142
QCHM=0. CBN 143
RAD=0. CBN 144
ORP=0. CBN 145
QCONV1=0. CBN 146
ORPT=0. CBN 147
HADT=0. CBN 148
QCHM1=0. CBN 149
QCONV2=0. CBN 150
PGPUT=0. CBN 151
DECOM1=0. CBN 152
DEDIT=0. CBN 153
QLOSS1=0. CBN 154
TT=0. CBN 155
IAB=0. CBN 156
SOEGR=0. CBN 157
GSEUR=0. CBN 158
PGPUM=0. CBN 159
DECOM=0. CBN 160
EGO=0. CBN 161
MUB=0. CBN 162
BR=0. CBN 163
K4=0 CBN 164
TNTMZRC CBN 165
LTA=0.0 CBN 166
TMS=TMZRO-DTMIN CBN 167
T=PRI*TH CBN 168
REINU KSC1 CBN 169
CALL LCOUNT (-2,LCT,NPQ,RECORD(35)) CBN 170
@RITE (KOUT,5+2) CBN 171
I5=0 CBN 172
DTH=DTMIN CBN 173
DELCR=AMENI(DEL(1),DELH)/5.0 CBN 174
TSAVE=TA(1)*1.0 CBN 175
FA=(1.-PSIA)*BA*(RND0*(1.-PSIA)) CBN 176
FB=(1.-PSIB)*BB*(RND0*(1.-PSIB)) CBN 177
FC=(1.-PSIC)*BC*(RND0*(1.-PSIC)) CBN 178
REA=(1.0-.2*BREA)/(1.-BREA) CBN 179
C CBN 180

```

```

C BEGINNING OF TIME LOOP CBN 181
C
C 410 ITER=ITER+1 CBN 182
C
C CALCULATION OF MUDAL PROPERTIES CBN 183
C
C DO 100 N=2,NL CBN 184
100  RA(N-1)=RA(N-1)+US1 CBN 185
 RA(NL)=RA(NL)+DS1/2. CBN 186
 CALL UGLE(NL,WA,NH,NUMN,NAV,AREA,CMA) CBN 187
 ASU=RA(1) CBN 188
 J=1-JF*N-JF CBN 189
100  DO 105 N=1,NL CBN 190
 J=J+JF CBN 191
 RR(N)=RR(N)/ASU CBN 192
 CALL LOOK(3,TA(N),TTZ,TCP,TRP,THZ,0,0,Y2,Y2(4),3) CBN 193
 CN(N)=Y2(7) CBN 194
 CPV(N)=Y2(1) CBN 195
 MP(N)=Y2(3)+DM1 CBN 196
 CALL LOOK(4,TA(N),TTZ(1,2),TCP(1,2),TRP(1,2),THZ(1,2),0,0,Y2,02,3) CBN 197
 CNC(N)=Y2(12) CBN 198
 CPC(N)=Y2(11) CBN 199
 MC(N)=Y2(3)+DM2 CBN 200
 IF (MATL(N)-1) 103,101,102 CBN 201
101  A(N)=1. CBN 202
 CP(N)=CPV(N) CBN 203
 H(N)=MP(N) CBN 204
 HO(N)=RHO(1) CBN 205
 ROT(N)=RHO(1) CBN 206
 GO TO 105 CBN 207
102  A(N)=0. CBN 208
 CN(N)=Y2(2) CBN 209
 H(N)=MC(N) CBN 210
 CP(N)=CPC(N) CBN 211
 HO(N)=RHO(2) CBN 212
 ROT(N)=RHO(2) CBN 213
 GO TO 105 CBN 214
103  X(N) = PETE-PET/HO(N) CBN 215
 H(N)=X(N)*MP(N)+(1.-X(N))*MC(N) CBN 216
 CP(N)=X(N)*CPV(N)+(1.-X(N))*CPC(N) CBN 217
 IF (N-1) 109,109,104 CBN 218
109  ROT(N)=GAMA*(ROA(1)+RHO(1))+ONG*ROC(1) CBN 219
 GO TO 105 CBN 220
104  ROT(N)=(ROA(J)+RHO(J))*GAMA+ONG*(ROC(J)) CBN 221
105  CONTINUE CBN 222
 IF (ITER) 1050,1050,1051 + CBN 223
1050  RAT(NL)=DEL(NL)/(RR(NL)*(CN(NL)*X(NL)+CNC(NL)*(1.0-X(NL)))) CBN 224
1051  CONTINUE CBN 225
 IF (NUMB) 7413,7413,7412 CBN 226
7412  DO 740 L=1,NUMB CBN 227
 LL=NF1(L) CBN 228
 LU=NLA(L) CBN 229
 N=2*LL-1 CBN 230
 DO 741 J=LL,LU CBN 231
 CALL LOOK(20,2*LL,TA(J),TTS(1,N),TCBU(1,N),TKBU(1,N),TENT(1,N) CBN 232
 + 0,Y2,02,3) CBN 233
 CN(J)=Y2(12) CBN 234
 CPV(J)=Y2(1) CBN 235
 MP(J)=Y2(3)+DMV(L) CBN 236
 CALL LOOK(21,2*LL,TA(J),TTS(1,2*LL),TCBU(1,2*LL),TKBU(1,2*LL), CBN 237
 + TENT(1,2*LL),0,Y2,02,3) CBN 238
 CNC(J)=Y2(12) CBN 239
 CPC(J)=Y2(11) CBN 240
 MC(J)=Y2(3)+DMC(L) CBN 241
 H(J)=X(J)*MP(J)+(1.0-X(J))*MC(J) CBN 242
 RR(J)=AREA(J)/ASU CBN 243
 IF (ITER) 741,7411,741 CBN 244
7411  RO(J)=X(J)*RHOV(L)+(1.0-X(J))*RHO(L) CBN 245
 RHO(J)=RO(J) CBN 246
 RAT(J)= DEL(J)/(RR(J)*(CN(J)*X(J) + CNC(J)*(1.0 -X(J)))) CBN 247
741  CP(J)=X(J)*CPV(J)+(1.0-X(J))*CPC(J) CBN 248
740  CONTINUE CBN 249
7413  IF (NUMN-NBM2) 112,106,106 CBN 250
106  DO 107 N=NUM2,NUMN CBN 251
 RR(N)=AREA(N)/ASU CBN 252
 KT=MATL(N) CBN 253
 CALL LOOK(KT*2,TA(N),TTZ(1,KT),TCP(1,KT),TRP(1,KT),0,0,Y2,02,2) CBN 254
 CP(N)=Y2(1) CBN 255
 CN(N)=Y2(2) CBN 256
 RAT(N)=DEL(N)/(CN(N)*RR(N)) CBN 257
107  RO(N)=RHO(KT) CBN 258
112  HRES=SIG*EPSU*(TA(NUMN)+TRES)*(TA(NUMN)**2+TRES**2)*NCONV CBN 259
 RAT(NUMN+1)=1./(HRES*RR(NUMN)+.00000001) CBN 260
 QLOSS=(TA(NL)-TA(NBM))/(.5*(RAT(NL)+RAT(NBM))*RC(NL)/RR(NL)) CBN 261
 QLOSST=QLOSS*QLOSS*QLOSS*OTH/AREA(1)*ASU CBN 262
 CNT=CNT+RHO(2)*DSDT*ASU/AREA(1)*OTH CBN 263
 DEL(NUMN+1) = CN(NUMN)/(HRES + 0.00000001) CBN 264
 RR(NUMN+1)=RR(NUMN) CBN 265
 DTHS=OTH CBN 266
 DTS=TSAVE-TA(1) CBN 267

```

	IF (ITCR) 151,000,151	CBM 271
C	OUTPUT	CBM 272
C		CBM 273
	151 CALL SWITCH(4,KAS0)	CBM 274
	GO TO (3000,750),KKS0	CBM 275
	750 IF (TH-TMPRI-.00001) 4410,3000,3000	CBM 276
	3000 DIDT=12.0*USDTB	CBM 277
	NDR=NUM-NL-1	CBM 278
	NL1=(NUM-NDR+1)/2	CBM 279
	K=NLI	CBM 280
	CALL LCOUNT(3J,NL1,LCT,NP6,RECORD(35))	CBM 281
	322 WRITE (KOUT,543)IM	CBM 282
	WRITE (KOUT,544)	CBM 283
	WRITE (KOUT,545) ITER,ITS,II ,RSU,MM,ME,CH,DR	CBM 284
	WRITE (KOUT,546)	CBM 285
	WRITE (KOUT,547)	CBM 286
	UPRM=(65 *CND)/(CH*CBM)	CBM 287
	BPRM=65 / (CH*CBM)	CBM 288
	WRITE (KOUT,548) BPRM,BPRMG,CND,GSMS,CHT,GSHT	CBM 289
	WRITE (KOUT,549) CMCR1,PYCR1	CBM 290
	WRITE (KOUT,540) SA,DIOT,CPE(1),DCOT,CPE(2),DPDT	CBM 291
	WRITE (KOUT,542)	CBM 292
	3224 WRITE (KOUT,548.5) GCONV,GRP,RAD,GCHEP,GCND,GCNVT,GRPT,RADT,GCHEM	CBM 293
	IT,GCNDT	CBM 294
	WRITE (KOUT,540.5)	CBM 295
	WRITE (KOUT,540.5)PGPU,DFCON, TB,DEDT,LOSS,PGPUT,DECONT, TT,DEDTT,	CBM 296
	LOSSST	CBM 297
	IF (NCON) 3020,3020,3021	CBM 298
	3021 WRITE (KOUT,5490)	CBM 299
	GO TO 3022	CBM 300
	3020 WRITE (KOUT,549)	CBM 301
	3022 CONTINUE	CBM 302
	IF (NO1) 190,190,103	CBM 303
	103 CALL SLOPD (NL,NA(1),TA(1),END(1))	CBM 304
	IF (NO) 102,102,104	CBM 305
	104 CALL OGLE (NO,SO,TO(1),NL,RA(1),TA(1),END(1))	CBM 306
	102 IF (NI) 109,109,105	CBM 307
	105 DO 106 I=1,NL	CBM 308
	106 END(I)=1./END(I)	CBM 309
	CALL OGLE (NI,SO(NO+1),TO(NO+1),NL,TA,RA,END)	CBM 310
	109 IF (NUM-NM)000,001,001	CBM 311
	001 CALL THERMS(NISO,TO,DEP,RR,CH,RAT)	CBM 312
	000 IF (MI) 100,100,107	CBM 313
	107 DO 1073 I=1,NO1	CBM 314
	IF (I=0) 1070,1070,1071	CBM 315
	1070 PUNCH 501,I, TH, SO(I), TO(I)	CBM 316
	GO TO 1073	CBM 317
	1071 IF (NUM-NM) 1070,1070,1074	CBM 318
	1074 KI=I-NO	CBM 319
	IF (NISO(KI)-1) 1070,1070,1072	CBM 320
	1072 PUNCH 501,I,TH,SO(I),(DEP(KI+J),J=1,N)	CBM 321
	1073 CONTINUE	CBM 322
	100 WRITE (K5CT) TH,TS,TO,DEP,NISO	CBM 323
	KK=KK+1	CBM 324
	190 CONTINUE	CBM 325
	M=NY	CBM 326
	IF (NCON) 3012,3012,3006	CBM 327
	3006 DO 3009 I=1,NL	CBM 328
	IF (WI) 3007,3007,3000	CBM 329
	3008 CALL LOOK(31*L,A(J),TX(1,L),F1(1,L),F2(1,L),0.0,Y1,D1,2)	CBM 330
	CNO(I)=Y1(1)*CN(I)+Y1(2)*CNC(I)	CBM 331
	GO TO 3009	CBM 332
	3007 CNO(I)=X(I)*CN(I)+(1.0-X(I))*CNC(I)	CBM 333
	3009 CONTINUE	CBM 334
	IF (NDU) 3023,3023,3024	CBM 335
	3024 DO 3030 I=1,NDBU	CBM 336
	LL=FI(I)	CBM 337
	LU=LA(I)	CBM 338
	L=NBUT(I)	CBM 339
	DO 3025 J=LL,LU	CBM 340
	IF (L) 3026,3026,3027	CBM 341
	3027 CALL LOOK(31*L,A(J),TX(1,L),F1(1,L),F2(1,L),0.0,Y1,D1,2)	CBM 342
	CNO(J)=Y1(1)*CN(J)+Y1(2)*CNC(J)	CBM 343
	GO TO 3025	CBM 344
	3026 CNO(J)=X(J)*CN(J)+(1.0-X(J))*CNC(J)	CBM 345
	3025 CONTINUE	CBM 346
	3030 CONTINUE	CBM 347
	3023 IF (NUM-NM2) 3012,3020,3020	CBM 348
	3020 DO 3029 I=NDM2,NUM	CBM 349
	3029 CNO(I)=CN(I)	CBM 350
	3012 CONTINUE	CBM 351
	DO 3011 J=1,NLI	CBM 352
	L=J	CBM 353
	IF (L-NL) 3002,3002,3001	CBM 354
	3001 L=L-NDR	CBM 355
	K=NLI	CBM 356
	GO TO 3003	CBM 357
	3002 IF (L-NLI-NL) 3003,3003,3005	CBM 358
	3005 K=NLI-NDR	CBM 359
		CBM 360

3003	N=MIN0(MUMN,K*L)	CBM 361
	IF (INCON) 3004,3004,3010	CBM 362
3004	WRITE (KOUT,550) (I,MATL(I),TA(I),RO(I),N(I), I=L,N,K)	CBM 363
	GO TO 3011	CBM 364
3010	WRITE(KOUT,5500) (I,MATL(I),TA(I),RO(I),CNO(I),I=L,N,K)	CBM 365
3011	CONTINUE	CBM 366
	IF (SMELL) J100, J101, J100	CBM 367
3100	SOMET=(1.+SMELL)*DIDY-SWELL*DCDT	CBM 368
	WRITE(KOUT,590) SOMET	CBM 369
590	FORMAT(10X,40)SURFACE RECESSON AFTER SWELL (INCHES) = FRCBN	CBM 370
	1.4/10X,40)SURFACE RECESSON RATE WITH SWELL (INCHES/SEC) =F0.4)	CBM 371
3101	CONTINUE	CBM 372
	CALL SSNTCH(3,KKS#)	CBM 373
	GO TO (745,746),KKS#	CBM 374
745	IF (NDNU) 746,746,747	CBM 375
747	LU=NDN2-1	CBM 376
	L=LU+NDN-1	CBM 377
	L=L*L/6+2	CBM 378
	CALL LCOUNT(L,LCT,NPG,RECORD(35))	CBM 379
	DO 748 I=NDN,LU	CBM 380
748	WRITE (KOUT,749) (ROCON(I,J),J=1,3)	CBM 381
	WRITE (KOUT,749) (DNDG(J),J=NDN,LU)	CBM 382
	WRITE (KOUT,749) (SMS,GS#25,GS,GS#2T,GS#	CBM 383
	LU=MUMN-NDN	CBM 384
	WRITE (KOUT,7490) (A(K),B(K),C(K),D(K),K=1,LU)	CBM 385
749	FORMAT (10X,4E10,3)	CBM 386
7490	FORMAT(10X,4E10,3)	CBM 387
740	CONTINUE	CBM 388
3225	IF (TH-THFIN+0.00001) 1151,2 .2	CBM 389
	2 IF (NU1) 1,1,3	CBM 390
	3 REWIND KSCIT	CBM 391
	N=0	CBM 392
	CALL LCOUNT(-10,LCT,NPG,RECORD(35))	CBM 393
	WRITE(KOUT,552) NO,NI	CBM 394
	WRITE(KOUT,5521)	CBM 395
	WRITE (KOUT,554) TH,TS, (SO(I),I=1,NOI)	CBM 396
	WRITE (KOUT,553)	CBM 397
	DO 4 K=1,NK	CBM 398
	READ(KSCIT) TH,TS,TO,DEP,NISO	CBM 399
	DO 805 I=1,NI	CBM 400
	IF (N-NISO(I)) 806,805,805	CBM 401
806	N=NISO(I)	CBM 402
805	CONTINUE	CBM 403
	CALL LCOUNT(1 ,LCT,NPG,RECORD(35))	CBM 404
4	WRITE (KOUT,554) TH,TS, (TO(I), I=1,NOI)	CBM 405
	IF (MUMN-NDN) 1,802,802	CBM 406
802	IF (NI#N) 1,1,803	CBM 407
803	REWIND KSCIT	CBM 408
	CALL LCOUNT(-7,LCT,NPG,RECORD(35))	CBM 409
	WRITE(KOUT,560)	CBM 410
	J=NO+1	CBM 411
	WRITE (KOUT,7041) (SO(I),I=J,NOI)	CBM 412
	WRITE(KOUT,7042)	CBM 413
560	FORMAT(6X,60)THE FOLLOWING BLOCK GIVES THE OUTPUT TIME AND UP TO FOUR	CBM 414
	LIVE LOCATIONS / 04,55SHOW THE INDICATED ISOTHERMS WITHIN THE BACKUP	CBM 415
	2 MATERIALS.)	CBM 416
7041	FORMAT(1712X,912X,F10.4))	CBM 417
7042	FORMAT(17)	CBM 418
	DO 804 K=1,NK	CBM 419
	READ(KSCIT)TH,TS,TO,DEP,NISO	CBM 420
	DO 804 J=1,N	CBM 421
	CALL LCOUNT(1,LCT,NPG,RECORD(35))	CBM 422
804	WRITE (KOUT,554) TH,(DEP(I,J),I=1,NI)	CBM 423
	GO TO 1	CBM 424
1151	IF (TH-TPR2+0.00001) 154,150,150	CBM 425
150	DTPR1=DTPR2	CBM 426
	DTPR2=DTPR3	CBM 427
	TPR2=TPR3	CBM 428
	TPR3=THFIN	CBM 429
154	CONTINUE	CBM 430
	IF (TH-THPRT+0.00001) 743,742,742	CBM 431
742	THPRT=AMIN1(THPRT+DTPR1,TPR2)	CBM 432
743	CONTINUE	CBM 433
4410	DTN=AMIN1 (DTN,UJELCR/(DSDTB+.0000001),TH-THDS, 50.0/(ABS(TSAVE-TA	CBM 434
	11))-.1)*DTN)	CBM 435
	TSAVE=TA(1)	CBM 436
	DTN=(THPRT-TH)/(AINT((THPRT-TH)/DTN+1.0))	CBM 437
144	TH=TH+DTN	CBM 438
C		CBM 439
C	FUNCTIONS OF TIME	CBM 440
600	I=IR(1)	CBM 441
	VF=VFZ	CBM 442
601	IF (TTN(I)-TH+0.00001) 614,604,604	CBM 443
614	IF (I-1-INT(1)) 602,604,604	CBM 444
602	I=I-1	CBM 445
	IF (TTN(I)-TTN(1)) 601,603,601	CBM 446
603	TH=TH-DTH	CBM 447
	THDS=TTN(1)-DTHIN	CBM 448
	DTN=AMAX1 (DTNIN,TTN(I)-TH)	CBM 449
	TH=TH+DTN	CBM 450

GO TO 601	CBM 451
604 DEN=(TM-TM(I))/(TM(I)-TM(I))	CBM 452
IF (TM(I)-TM(I)) 6040,6040,605	CBM 453
6040 DEN=0.	CBM 454
605 CM=TCM(I)-DEN*(TCM(I)-TCM(I))	CBM 455
ORA=TJM(I)-DEN*(TJM(I)-TJM(I))	CBM 456
WRES=TPI(I)-DEN*(TPI(I)-TPI(I))	CBM 457
ME=TME(I)-DEN*(TME(I)-TME(I))	CBM 458
BRP=TORP(I)-DEN*(TORP(I)-TORP(I))	CBM 459
II=1	CBM 460
IF (CM) 6001,6001,600	CBM 461
6001 II=2	CBM 462
CM=0.0	CBM 463
IF (ME-2.) 6002,6002,600	CBM 464
6002 II=3	CBM 465
IF=ME	CBM 466
ME=0.	CBM 467
600 IR(I)=1	CBM 468
IF (ITER) 610,113,610	CBM 469
113 OEDT=0.	CBM 470
ITER=1	CBM 471
GO TO 3000	CBM 472
610 IF (DTM-.000001) 162,162,600	CBM 473
162 WRITE (KOUT,502) TM,DTM,DTMS,DTMB,THDS,DTS,DELCR,DSOTB	CBM 474
TM=TM IN	CBM 475
GO TO 3000	CBM 476
C	CBM 477
INTERNAL DECOMPOSITION -- DENSITY CALCULATION	CBM 478
600 N=-JFH	CBM 479
C	CBM 480
SPECIFY SURFACE CHANGES DURING THIS TIME INTERVAL	CBM 481
DSOT=USOTB	CBM 482
DS=OSOT*DTM	CBM 483
DSI=12.0*DS	CBM 484
SA=SA+DSI	CBM 485
NSU=ABS(RSV+SA)	CBM 486
DTMB=DTMC	CBM 487
DEL(NL)=DEL(NL)-JS	CBM 488
FJ=0.0	CBM 489
FJ=FJFH	CBM 490
J1=JFHP	CBM 491
DEMOLD=RO(2)	CBM 492
COLD=CPE(1)	CBM 493
POLD=CPE(2)	CBM 494
CPE(1)=RA(NL)+6.*DEL(NL)	CBM 495
CPE(2)=CPE(1)	CBM 496
IE=1	CBM 497
ROOZ=0.0	CBM 498
ISV=MATL(NL+1)	CBM 499
MATL(NL+1)=MATL(NL)	CBM 500
TA(NL+1)=TA(NLN)	CBM 501
DEL(NL+1)=DEL(NLN)	CBM 502
RR(NL+1)=RR(NLN)	CBM 503
DO 252 I=1,NL	CBM 504
DNDG(I)=0.0	CBM 505
RON(I)=ROOZ	CBM 506
DSS=JF/DEL(I)*USOT	CBM 507
463 DO 255 J=1,JF	CBM 508
N=N+J-1	CBM 509
IF (J-JFHP) 253,259,253	CBM 510
259 IF (MATL(I)+MATL(I+1)-4) 263,260,263	CBM 511
263 IF (AMAX(TA(I),TA(I+1))-TRACH) 261,261,262	CBM 512
261 IF (MATL(I)+MATL(I)+MATL(I+1)-3) 262,260,262	CBM 513
260 J1=JFHP	CBM 514
ROOZ=FJFH*RO(I+1)	CBM 515
RON(I)=RON(I)+FJFH*RO(I)	CBM 516
N=N+JFH	CBM 517
GO TO 264	CBM 518
262 ROOZ=0.0	CBM 519
DTA=(TA(I+1)-TA(I))/(FJFS-FJF/DEL(I)*DEL(I+1)/RR(I)+HR(I+1))	CBM 520
J1=1	CBM 521
TA5=TA(I)	CBM 522
253 N=N+1	CBM 523
IF (ABS(DSS)-.000001) 1016,1016,1017	CBM 524
1016 DPOAC=0.	CBM 525
DROBC=0.	CBM 526
DROCC=0.	CBM 527
GO TO 1021	CBM 528
1017 IF (I-NL) 1015,1010,1015	CBM 529
1010 FK=FK-1.0	CBM 530
IF (FK) 1019,1010,1020	CBM 531
1019 FK=FJ-1.0	CBM 532
1020 DSS=OSOT/DEL(I)*FK	CBM 533
1015 IF (N-1) 1115,1215,1115	CBM 534
1115 DROAC=(ROA(N+1)-ROA(N))*DSS	CBM 535
DROBC=(ROB(N+1)-ROB(N))*DSS	CBM 536
DROCC=(ROC(N+1)-ROC(N))*DSS	CBM 537
GO TO 1021	CBM 538
1215 IF (I-1) 1115,1315,1115	CBM 539
1315 DPOAC=(ROA(N+1)-HROA)*DSS	CBM 540

	DROBL=(ROB(N+1)-ROB(N))*0.55	CBM 541
	DROCC=(RDC(N+1)-RDC(N))*0.55	CBM 542
	RO1(1)=RO0(2)	CBM 543
1021	TAS=TAS+DTA	CBM 544
	IF (TAS-TRACH) 227,227,279	CBM 545
229	IF (TAS -TWACA) 201,201,202	CBM 546
201	DROAT=0.0	CBM 547
	GO TO 2113	CBM 548
202	IF (RHORA-ROA(N)) 211,201,201	CBM 549
211	RO=ROA(N)-RHORA	CBM 550
	POW=1.-PSIA	CBM 551
	IF (POW) 2111,2112,2111	CBM 552
2111	DROAT=(-RO*((RO**POW)-	CBM 553
	1(1./POW))/DTM	CBM 554
	GO TO 2113	CBM 555
2112	DROAT=RO*(EXP(-RO*DTM*EXP(-EA/TAS))-1.)/DTM	CBM 556
2113	ROA(N)=ROA(N)+(DROAT+DROAC)*DTM	CBM 557
	IF (ROA(N)-RHONA) 211,221,221	CBM 558
2114	ROA(N)=ROA(N)-(DROAT+DROAC)*DTM	CBM 559
	DROAT=(RHORA-ROA(N))/DTM-DROAC	CBM 560
	ROA(N)=RHORA	CBM 561
221	IF (TAS -TRACB) 203,203,204	CBM 562
203	DROBT=0.0	CBM 563
	GO TO 2133	CBM 564
204	IF (RHORB-ROB(N)) 213,203,203	CBM 565
213	RO=ROB(N)-RHORB	CBM 566
	POW=1.-PSID	CBM 567
	IF (POW) 2131,2132,2131	CBM 568
2131	DROBT=(-RO*((RO**POW)-	CBM 569
	1(1./POW))/DTM	CBM 570
	GO TO 2133	CBM 571
2132	DROBT=RO*(EXP(-RO*DTM*EXP(-EB/TAS))-1.)/DTM	CBM 572
2133	ROB(N)=ROB(N)+(DROBT+DROBC)*DTM	CBM 573
	IF (ROB(N)-RHONB) 213,223,223	CBM 574
2134	ROB(N)=ROB(N)-(DROBT+DROBC)*DTM	CBM 575
	DROBT=(RHORB-ROB(N))/DTM-DROBC	CBM 576
	ROB(N)=RHORB	CBM 577
223	IF (TAS -TRACC) 205,205,206	CBM 578
205	DROCT=0.0	CBM 579
	GO TO 2153	CBM 580
206	IF (RHORC-ROC(N)) 215,205,205	CBM 581
215	RO=ROC(N)-RHORC	CBM 582
	POW=1.-PSIC	CBM 583
	IF (POW) 2151,2152,2151	CBM 584
2151	DROCT=(-RO*((RO**POW)-	CBM 585
	1(1./POW))/DTM	CBM 586
	GO TO 2153	CBM 587
2152	DROCT=RO*(EXP(-RO*DTM*EXP(-EC/TAS))-1.)/DTM	CBM 588
2153	ROC(N)=ROC(N)+(DROCT+DROCC)*DTM	CBM 589
	IF (ROC(N)-RHORC) 215,225,225	CBM 590
2154	ROC(N)=ROC(N)-(DROCT+DROCC)*DTM	CBM 591
	DROCT=(RHORC-ROC(N))/DTM-DROCC	CBM 592
	ROC(N)=RHORC	CBM 593
225	DNDG(1)=DNDG(1)-VEL(1)*((DROAT+DROBT)*GAMA+ONG+DROCT)	CBM 594
227	DNS=(ROA(N)+ROB(N))*GAMA+ONG+ROC(N)	CBM 595
	RON(1)=RON(1)+ONS	CBM 596
	IF (N-1) 2251,2252,2251	CBM 597
2251	IF (DNS-UNCP(1E)) 2253,2252,2252	CBM 598
2252	CPE(1E)=DEL(1)*((FLOAT(1)-0.5)/FJF+1.-FLOAT(1))*12.*RA(1)	CBM 599
	IF (ABS(DNS-DENDLU)-1.0E-20) 2254,2259,2259	CBM 600
2259	CPE(1E)=CPE(1E)-DEL(1)*(DNS-DENDLU)*((ONS-UNCP(1E))/FJF+12.0	CBM 601
2254	CPE(1E)=AMAX(1,CPE(1E),5A)	CBM 602
	1E=1E+1	CBM 603
2253	DENDLU=ONS	CBM 604
255	TAS=TAS+DTA	CBM 605
264	DNDG(1)=DNDG(1)/FJF*RR(1)	CBM 606
	RON(1)=RON(1)/FJF	CBM 607
	IF (1-1) 257,257,254	CBM 608
257	FJF=FJF	CBM 609
	DTA=DTA/DEL(1)*VEL(2)/Z.*RR(2)	CBM 610
	GO TO 252	CBM 611
254	DTA=DTA/DEL(1)*VEL(1)/RN(1)*RR(1)	CBM 612
252	CONTINUE	CBM 613
	IF (HDBU) 2522,2522,2521	CBM 614
2523	DO 700 1=1,NMU	CBM 615
	GAM=GA(1)	CBM 616
	ONG=ON(1.-GAM)	CBM 617
	LL=LF(1)	CBM 618
	LU=MLA(1)	CBM 619
	TRACH(1)=AMIN(1,TRAC(1,1), TRAC(1,2), TRAC(1,3))	CBM 620
	DO 702 J=LL,LU	CBM 621
	DNDG(J)=0.	CBM 622
	IF (TA(J)-TRACH(1)) 702,702,703	CBM 623
703	DO 700 K=1,3	CBM 624
	IF (TA(J)-TRAC(1,K)) 705,705,706	CBM 625
705	DROU(K)=0.	CBM 626
	GO TO 700	CBM 627
706	RO=ROCOM(J,K)-RHOR(I,K)	CBM 628
	IF (RO=0.0) 705,705,706	CBM 629
7060	F=FF(1,K)	CBM 630

	E=EE(I,K)	CBN 631
	PO=1.-PSI(I,K)	CBN 632
	IF (PO) 707,708,707	CBN 633
707	DROT(K)=(-RD*(RD+PO)-E*EXP(-E/TA(J))*DTH)**(1./PO))/DTH	CBN 634
	GO TO 709	CBN 635
708	BF=0.00(I,K)	CBN 636
	DROT(K)=RD*(E*EXP(-BF*DTH)*EXP(-E/TA(J))-1.)/DTH	CBN 637
709	ROCON(J,K)=ROCON(J,K)+DROT(K)*DTH	CBN 638
	DRDG(J)=DEL(J)*((DROT(1)+DROT(2))+SAM+OSAM*DROT(3))/RR(J)	CBN 639
701	RON(J)=(ROCON(J,1)+ROCON(J,2))+SAM+OSAM*ROCON(J,3)	CBN 640
702	CONTINUE	CBN 641
700	CONTINUE	CBN 642
C	NOW SPECIFY NECESSARY NEW POST-DECOMPOSITION PROPERTIES	CBN 643
2522	J=JWP	CBN 644
	MATL(NL)=ISV	CBN 645
	DO 85 I=1,NL	CBN 646
	IF (ABS(RO(I)-RHO(I))-0.1) 81,81,82	CBN 647
81	MATL(I)=1	CBN 648
	A(I)=1.0	CBN 649
	GO TO 85	CBN 650
82	IF (ABS(RO(I)-RHO(2))-0.1) 83,83,84	CBN 651
83	MATL(I)=2	CBN 652
	X(I)=0.	CBN 653
	CN(I)=CNC(I)	CBN 654
	GO TO 85	CBN 655
84	MATL(I)=0	CBN 656
	A(I)=PETE-PEI/RO(I)	CBN 657
	IF (N) 8500,8500,8501	CBN 658
8501	L=NT	CBN 659
	CALL LOOK(31)*L,A(I),Y(I),L),F1(I),L),F2(I),L),0,0,V1,D1,2)	CBN 660
	CN(I)=Y1(I)*CN(I)+Y1(2)*CNC(I)	CBN 661
	GO TO 85	CBN 662
8500	CN(I)=X(I)*CN(I)+(1.0-X(I))*CNC(I)	CBN 663
85	RAT(I)=DEL(I)/(CN(I)*RR(I))	CBN 664
	IF (NBU) 7121,7121,7122	CBN 665
7122	DO 710 I=1,NDBU	CBN 666
	LL=NF(I)	CBN 667
	LU=MLA(I)	CBN 668
	DO 711 J=LL,LU	CBN 669
	IF (ABS(RO(J)-RHO(J))-0.1) 712,712,713	CBN 670
712	MATL(J)=2*2*I	CBN 671
	X(J)=1.0	CBN 672
	GO TO 716	CBN 673
713	IF (ABS(RO(J)-RHO(2))-0.1) 714,714,715	CBN 674
714	MATL(J)=21*2*I	CBN 675
	X(J)=0.	CBN 676
	RON(J)=RNO(I)	CBN 677
	CN(J)=CNC(J)	CBN 678
	GO TO 716	CBN 679
715	MATL(J)=0	CBN 680
	A(J)=P(I)-PP(I)/RO(J)	CBN 681
	IF (NBUFT(I)) 7151,7151,7150	CBN 682
7150	L=NBUFT(I)	CBN 683
	CALL LOOK(31)*L,A(J),Y(I),L),F1(I),L),F2(I),L),0,0,V1,D1,2)	CBN 684
	CN(J)=Y1(I)*CN(J)+Y1(2)*CNC(J)	CBN 685
	GO TO 716	CBN 686
7151	CONTINUE	CBN 687
	CN(J)=X(J)*CN(J)+(1.0-X(J))*CNC(J)	CBN 688
716	RAT(J)=DEL(J)/(CN(J)*RR(J))	CBN 689
711	CONTINUE	CBN 690
710	CONTINUE	CBN 691
7121	OSM=0.0	CBN 692
	DO 122 I=1,NL	CBN 693
122	OSM=OSM+DRDG(I)	CBN 694
	OSMS=OSM	CBN 695
	OSNT=OSNT+OSMS*ASW/AREA(I)*DTH	CBN 696
	OSM2=0.	CBN 697
	IF (NBU) 7100,7100,7101	CBN 698
7101	DO 717 I=1,NDBU	CBN 699
	LL=NF(I)	CBN 700
	LU=MLA(I)	CBN 701
	DO 718 J=LL,LU	CBN 702
718	OSM2=OSM2+DRDG(J)	CBN 703
717	CONTINUE	CBN 704
7100	OSM2=OSM2	CBN 705
	OSM2T=OSM2T+OSM2*ASW/AREA(I)*DTH	CBN 706
	OS=OSM+OSM2	CBN 707
	OSM=OS	CBN 708
	UCDT=(CPE(1)-COLD)/DTH	CBN 709
	DDT=(CPE(2)-POLD)/DTH	CBN 710
C		CBN 711
C	CALCULATION OF IMPLICIT TEMPERATURE COEFFICIENTS	CBN 712
C	AND INTERNAL ENERGY RATE TERMS	CBN 713
C	MAIN BLOCK	CBN 714
	DVB=0.	CBN 715
	SOEG=0.	CBN 716
	SEGR=0.	CBN 717
	YB=0.	CBN 718
	RAT(I)=2.*RAT(I)	CBN 719
	CPNL=CP(NL)	CBN 720

MLM=ML-1	CBM 721
IMIN=0	CBM 722
DO 30 I=IMIN,MLM	CBM 723
IF (I) 15,15,16	CBM 724
14 GSN=GSN-ONDG(I)	CBM 725
DROD=DROD-ONDG(I)/(RR(I)*DEL(I))	CBM 726
FACT1=DTN/DEL(I)*RR(I)	CBM 727
FACT2=GSN/DEL(I)*RR(I)	CBM 728
A(I)=-FACT1*DVB	CBM 729
DVB=1.0/(0.5*(RAT(I)+RAT(I+1))+RC(I)/RR(I))	CBM 730
TERM2=RON(I)*CP(I)-DTN*(CPBAS*(DROD-FACT2)	CBM 731
1 -OSDT*RO1*CP1/DEL(I))	CBM 732
TERM1=FACT1*DVB	CBM 733
B(I)=TERM2-A(I)-TERM1	CBM 734
C(I)=-TERM1	CBM 735
D(I)=TA(I)+TERM2*(HGAS*DROD+HBAR*(RON(I)	CBM 736
1 -RO1)/DTN-FACT2*HGAS-OSDT*RO1*H1/DEL(I)*DTN	CBM 737
15 RO1=RO1(I+1)	CBM 738
X1=PETE-PET/RO1	CBM 739
CP1=CPV(I+1)*X1+CPC(I+1)*(1.0-X1)	CBM 740
H1=HP(I+1)*X1+HC(I+1)*(1.0-X1)	CBM 741
CP(I+1)=CPV(I+1)*X1(I+1)+CPC(I+1)*(1.0-X1(I+1))	CBM 742
H=RO1*HBAR+H0*H1+T	CBM 743
HBAR=PETE*HP(I+1)-PET/RO1(I+1)*HC(I+1)	CBM 744
T=-RO1*H1+RO1*HBAR	CBM 745
20 CALL LOOK(2,TA(I+1),T1,THG,0.0,0.0,HGAS,CPBAS,1)	CBM 746
HGAS=HGAS+DELHG	CBM 747
GSEGR=GSEGR+HGAS*ONDG(I+1)	CBM 748
SOEGR=SOEGR+HBAR*ONDG(I+1)	CBM 749
IF (I) 24,24,25	CBM 750
24 EGO=GSN*HGAS	CBM 751
H=HGAS	CBM 752
GO TO 30	CBM 753
25 TERM3=(-FACT2*CPBAS-OSDT*RO1*CP1/DEL(I))*DTN	CBM 754
C(I)=C(I)+TERM3	CBM 755
D(I)=D(I)+TA(I+1)+TERM3*(FACT2*HGAS+OSDT*RO1*H1/DEL(I))*DTN	CBM 756
TB=TB-TN*OSDT*RR(I)	CBM 757
30 CONTINUE	CBM 758
A(I)=DTN/DEL(I)	CBM 759
T1=TB+DTN/ANLA(I)*ASU	CBM 760
C NOW THE LAST ABLATING NODE REQUIRES DIFFERENT TREATMENT	CBM 761
DROD=DROD-ONDG(NL)/(RR(NL)*DEL(NL))	CBM 762
FACT1=DTN/DEL(NL)*RR(NL)	CBM 763
A(NL)=-FACT1*DVB	CBM 764
DVB=1.0/(0.5*(RAT(NL)+RAT(NLN))+RC(NL)/RR(NL))	CBM 765
C(NL)=-FACT1*DVB	CBM 766
TERM2=RON(NL)*CP(NL)-(CPBAS*DROD+(OSDT/DEL(NL))*	CBM 767
1 (RO(NL)*CP1-RO1*CP1))*DTN	CBM 768
B(NL)=TERM2-C(NL)-A(NL)	CBM 769
D(NL)=TA(NL)+TERM2*(HGAS*DROD+HBAR*(RON(NL)-	CBM 770
1 RO(NL))/DTN-OSDT*(RO(NL)*H(NL)-RO1*H1)/DEL(NL))	CBM 771
K = NL	CBM 772
GSN=GSN-ONDG(NL)	CBM 773
IF (INDGU) 7170,7171,7170	CBM 774
7170 FACT2=GSN/DEL(NL)*RR(NL)	CBM 775
TERM2=FACT2*CPBAS*DTN	CBM 776
B(NL)=B(NL)+TERM2	CBM 777
D(NL)=D(NL)+TA(NL)+TERM2*FACT2*HGAS*DTN	CBM 778
CALL LOOK(2,TA(NLN),T1,THG,0.0,0.0,HGAS,CPBAS,1)	CBM 779
HGAS=HGAS+DELHG	CBM 780
C(NL)=C(NL)-FACT2*CPBAS*DTN	CBM 781
D(NL)=D(NL)-TA(NLN)+FACT2*CPBAS*DTN+FACT2*HGAS*DTN	CBM 782
7171 CONTINUE	CBM 783
C NOW FOR DECOMPOSING BACK-UPS IF ANY	CBM 784
IF (INDGU) 7250,7250,7251	CBM 785
7251 DO 720 L=1,INDGU	CBM 786
LL=NF I(L)-1	CBM 787
LU=MLA(L)	CBM 788
DO 720 I=LL,LU	CBM 789
IF (I-NF I(L)) 725,726,725	CBM 790
725 GSN=GSN-ONDG(I)	CBM 791
UVB=UVB	CBM 792
K=NL+1	CBM 793
DROD=DROD-ONDG(I)/(RR(I)*DEL(I))	CBM 794
FACT1=DTN/DEL(I)*RR(I)	CBM 795
FACT2=GSN/DEL(I)*RR(I)	CBM 796
A(I)=-FACT1*DVB	CBM 797
DVB=1.0/(0.5*(RAT(I)+RAT(I+1))+RC(I)/RR(I))	CBM 798
TERM2=RON(I)*CP(I)-DTN*(CPBAS*(DROD-FACT2)	CBM 799
1 TERM1=FACT1*DVB	CBM 800
B(I)=TERM2-A(I)-TERM1	CBM 801
C(I)=-TERM1	CBM 802
D(I)=TA(I)+TERM2*(HGAS*DROD+HBAR*(RON(I)-RO(I))/DTN	CBM 803
1 -FACT2*HGAS)*DTN	CBM 804
C IF (I=MLA(INDGU)) 726,727,727	CBM 805
726 CP(I+1)=CPV(I+1)*X(I+1)+CPC(I+1)*(1.0-X(I+1))	CBM 806
HBAR=HBAR	CBM 807
HBAR=H(I+1)*HP(I+1)+HP(L)/RNDV(L)*HC(I+1)	CBM 808
CALL LOOK(2,TA(I+1),T1,THG,0.0,0.0,HGAS,CPBAS,1)	CBM 809
HGAS=HGAS+DELHG	CBM 810

```

IF(I-NF1(L)) 724,724,727
727 TERM3= (-FACT2*CPGAS)*DTM
C(K)=C(K)-TERM3
D(K)=D(K)+TA(1)*TERM3+FACT2*MGAS*DTM
724 CALL SSUTCH(S,NASD)
GO TO (7240,7241),KKSU
7240 WRITE(KOUT,7270) I,K,L,DEL(I),RR(I),CP(I),CPV(I),CPC(I),MP(I),
INC(I),CH(I),RAT(I),RO(I),RON(I),X(I),DND(I),OROTO,P(L),PP(L),
ZNGAS,CPGAS,DVB,DVBS,MBAR,MBAR5,GSM,FACT1,FACT2,TERM1,TERM2,TERM3,
3GA(L),OMGAL),A(K),B(K),C(K),D(K)
7270 FORMAT(SA,3I5,16E10,3/(20A,10E10,3))
7241 CONTINUE
720 CONTINUE
C NOW FOR BACK UPS IF ANY
7250 IF (NUMM-NBM2) 00,0,00
40 DO 50 I=NBM2,NUMM
A=K+1
FACT1=DTM/(DEL(I)*RR(I))
A(K) = -FACT1*DVB
DVB=1.0/(10.5*(RAT(I)+RAT(I+1))+RC(I)/RR(I))
C(K)=-FACT1*DVB
B(K)=D(I)*CP(I)-C(K)-A(K)
50 D(K)=TA(1)*RO(I)*CP(I)
C NOW IF THE LAST NODE WAS INSULATED WE MUST REPAIR LAST B AND C
60 IF (MRES) 00,70,00
70 B(K)=B(K)+C(K)
C(K)=0
C NOW BEFORE GAUSS REDUCTION REWRITE LAST LINE OF MATRIX
80 D(K)=B(K)-C(K)*TRES
L=L-1
DO 90 I=2,K
L=L-1
D(L)=B(L)-C(L)/DEL(I)*D(L+1)
90 B(L)=B(L)-C(L)/DEL(I)*A(L+1)
B(I)=B(I)/A(I)
D(I)=D(I)/A(I)
PGPUN=GO-GSEGR
PEPUT=PEPUT+PGPUN*DTM/AREA(I)*ASU
DECOM=GSEGR-SOELR
DECONT=DECONT+DECOM*DTM/AREA(I)*ASU
C SURFACE BOUNDARY CONDITION PACKAGE
CHZ=CH
AP1=A(1)
ITL=10
IYS=1
SNET=(1.0+SMELL)*SA-SMELL*CPV(1)
IF(I1-2) 2502,1420,2501
1420 DSOTB=GRA/12000.0
TA(1)=ME
ME=0.
mu=0.0
Bn=0.0
CND=D*DTM*((HOA(I)+ROB(I))*GAMA+ROC(I)*OMB)
RAD=0.
GRA=0.
OCHE=0.
OCONV=0.
GO TO 1437
2501 TABC=V0000.0
DSOTB=0.
EMFA=U(1)
OCHE=0.
OCONV=0.
GO TO 2503
2502 IF (M1) 1424,1420,1425
1425 C=CM/(1.0-SNET/ABS(0.5V))*RELA
C=TC=CH
1424 GO TO (1427,1420),MFI5
1427 BF=(CND-CMFL+GB)/CB
GO TO 1429
1420 BF=(CND-CMFL)/CB
1429 CONTINUE
PHI=2.0*BP*BF
IF (PHI-.01) 1422,1422,1423
1422 C=CM*(1.0+.5*PHI)
GO TO 1426
1423 C=CM/(EXP(PHI)-1.0*PHI)
1420 GO TO (14240,14201),MFI4
1420 C=AMAX1(CH,GS/AMAX1(TNB(I),TNB(MB)))
14201 CONTINUE
EMFA=CH*ME+D(1)
CALL LOH(12,00 / (CM*TNB),TNB,0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0)
INS=IR(12)
V=VU
IPR=1
IF (MFR-1) 2510,2510,2511
2511 CALL LOH(13,PR,5,TPR,0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0)
IPR=16(13)

```

```

CON 011
CON 012
CON 013
CON 014
CON 015
CON 016
CON 017
CON 018
CON 019
CON 020
CON 021
CON 022
CON 023
CON 024
CON 025
CON 026
CON 027
CON 028
CON 029
CON 030
CON 031
CON 032
CON 033
CON 034
CON 035
CON 036
CON 037
CON 038
CON 039
CON 040
CON 041
CON 042
CON 043
CON 044
CON 045
CON 046
CON 047
CON 048
CON 049
CON 050
CON 051
CON 052
CON 053
CON 054
CON 055
CON 056
CON 057
CON 058
CON 059
CON 060
CON 061
CON 062
CON 063
CON 064
CON 065
CON 066
CON 067
CON 068
CON 069
CON 070
CON 071
CON 072
CON 073
CON 074
CON 075
CON 076
CON 077
CON 078
CON 079
CON 080
CON 081
CON 082
CON 083
CON 084
CON 085
CON 086
CON 087
CON 088
CON 089
CON 090
CON 091
CON 092
CON 093
CON 094
CON 095
CON 096
CON 097
CON 098
CON 099
CON 100

```

```

ILO(16)=ALU(IMG,IPR+1) CBN 901
I=(16)=MI(IMG,IPR+1) CBN 902
ILO(17)=ALU(IMG+1,IPR+1) CBN 903
MI(17)=MI(IMG+1,IPR+1) CBN 904
VRP=VH CBN 905
I3=ILU(16) CBN 906
I4=ILU(17) CBN 907
2510 ILO(14)=ALU(IMG,IPR) CBN 908
MI(14)=MI(IMG,IPR) CBN 909
ILO(15)=ALU(IMG+1,IPR) CBN 910
MI(15)=MI(IMG+1,IPR) CBN 911
I1=ILU(14) CBN 912
I2=ILU(15) CBN 913
IF (NPN-1) 2512,2512,2513 CBN 914
2513 IF (MI(17)-I4) 420,420,2514 CBN 915
2514 IF (MI(16)-I3) 420,420,2512 CBN 916
2512 IF (MI(14)-I1) 420,420,2504 CBN 917
2504 IF (MI(15)-I2) 420,420,2505 CBN 918
2505 TABC=TTS(1,IMG,IPR)+VRP*(TTS(12,IMG+1,IPR)-TTS(11,IMG,IPR)) CBN 919
IF (NPN-1) 2503,2503,2515 CBN 920
2515 TABC=TABC+VRP*(TTS(13,IMG,IPR+1)+VRP*(TTS(14,IMG+1,IPR+1)-TTS(13,IMG,IPR+1))-TABC) CBN 921
2503 IF (TSAVE-TABC) 420,420,421 CBN 922
C ABLATING SURFACE CBN 923
421 IF (I40) 422,422,423 CBN 924
422 CHDL=TLNC(1,IMG,IPR)-VRP*(TLNC(1,IMG,IPR)-TLNC(12,IMG+1,IPR)) CBN 925
CHD=CAP(CHDL)+CH CBN 926
IAB=1 CBN 927
423 CALL LOOP(14,CHDL,TLNC(1,IMG,IPR),TTS(1,IMG,IPR),TOEN(1,IMG,IPR), CBN 928
I1=IPR,IPR,0,Y2(1),Y2(4),3) CBN 929
IRA=I1(14) CBN 930
CALL LOOK(15,CHDL,TLNC(1,IMG+1,IPR),TTS(1,IMG+1,IPR),TOEN(1,IMG+1,IPR), CBN 931
I,IPR),TBP(1,IMG+1,IPR),0,Y2(7),Y2(10),3) CBN 932
IRB=I1(15) CBN 933
IF (NPN-1) 4231,4233,4231 CBN 934
4231 CALL LOOK(16,CHDL,TLNC(1,IMG,IPR+1),TTS(1,IMG,IPR+1),TOEN(1,IMG,IPR+1), CBN 935
I,IPR+1),TBP(1,IMG,IPR+1),0,Y2(13),Y2(16),3) CBN 936
IRC=IR(16) CBN 937
CALL LOOK(17,CHDL,TLNC(1,IMG+1,IPR+1),TTS(1,IMG+1,IPR+1),TOEN(1,IMG+1,IPR+1), CBN 938
I,IPR+1),TBP(1,IMG+1,IPR+1),0,Y2(19),Y2(22),3) CBN 939
IRD=IR(17) CBN 940
DO 4232 I=1,12 CBN 941
4232 Y2(I)=Y2(I)+VRP*(Y2(I+1)-Y2(I)) CBN 942
IF (NPN-1) 4237,4237,4238 CBN 943
4238 IF (VRP-1.) 4234,4234,4235 CBN 944
4235 Y2(3)=Y2(1)+ CBN 945
Y2(9)=Y2(2) CBN 946
GO TO 4237 CBN 947
4234 IF (VRP) 4236,4237,4237 CBN 948
4236 Y2(3)=(Y2(3)-Y2(15)*VRP)/(1.-VRP) CBN 949
Y2(9)=(Y2(9)-Y2(21)*VRP)/(1.-VRP) CBN 950
4237 CONTINUE CBN 951
4233 DO 426 I=1,6 CBN 952
426 Y2(I)=Y2(I)+VRP*(Y2(I+6)-Y2(I)) CBN 953
IF (Y2(1)) 4260,4260,4261 CBN 954
4260 IYL=115 CBN 955
GO TO 4256 CBN 956
4261 CONTINUE CBN 957
CALL LOOK(4,Y2(1),TTZ(1,2),TEP(1,2),0,0,0,EMIV,DMIV,1) CBN 958
IF (MATL(1)-2) 428,427,428 CBN 959
428 CALL LOOK(3,Y2(1),TTZ(1,1),TEP(1,1),0,0,0,Y3,D3,1) CBN 960
EMIV=EMIV+AP*(Y3-EMIV) CBN 961
DMIV=DMIV+AP*(D3-DMIV) CBN 962
427 TSSO=Y2(1)*Y2(1) CBN 963
TS=Y2(1) CBN 964
RAD=SIG*EMIV+TSSO*TSSO*VF CBN 965
426 ERR=CH*Y2(2)+EMIV*ORA-RAD-B(1)*TS+ERFX CBN 966
(UERR=CH*Y2(5)+((ORA-RAD/EMIV)*DMIV+6./TS)*RAD-B(1))*Y2(4) CBN 967
ERRC=ERR/DEFF CBN 968
VITER(I15)=CHDL CBN 969
EITER(I15)=ERR CBN 970
CHDL=CHDL-ERRC CBN 971
CMNI=-1.E+30 CBN 972
CMNA=1.E+30 CBN 973
IF (ILO(14)-IRA) 4361,4363,4363 CBN 974
4361 IF (ILO(15)-IRB) 4362,4363,4363 CBN 975
4362 IF (NPN-1) 4270,4270,4271 CBN 976
4271 IF (ILO(16)-IRC) 4272,4363,4363 CBN 977
4272 IF (ILO(17)-IRD) 4273,4363,4363 CBN 978
4273 CMNI=AMAX1(TLNC(IRD,IMG+1,IPR+1)+TLNC(IRD-1,IMG+1,IPR+1),TLNC(IRC, CBN 979
IMG,IPR+1)+TLNC(IRC-1,IMG,IPR+1)) CBN 980
C GNI,BRI(CMLT),RPI,GNI,1-ARI(CMLT),RPI,GNI,ARI(CMLT,INNC(F)XAM)INCBM 982
4278 CMNI=AMAX1(CMNI,TLNC(IRA,IMG,IPR)+TLNC(IRA-1,IMG,IPR),TLNC(IRB,IMG,IPR)) CBN 983
I=1,IPN)+TLNC(IRD-1,IMG+1,IPR))/2. CBN 984
CHDL=AMAX1(CHDL,CMNI) CBN 985
4363 IF (MI(14)-IRA-1) 4366,4366,4364 CBN 986
4364 IF (MI(15)-IRB-1) 4366,4366,4274 CBN 987
4274 IF (NPN-1) 4275,4275,4276 CBN 988
4276 IF (MI(16)-IRC-1) 4366,4366,4277 CBN 989
4277 IF (MI(17)-IRD-1) 4366,4366,4278 CBN 990

```

```

4270 CMAA=AMIN(TLNC(IRD=1,IMG=1,IPR=1)+TLNC(IRD=2,IMG=1,IPR=1), CBN 991
 TLNC(INC=2,IMG=1,IPR=1)) CBN 992
C I=SH(CMLT,IRP1,GM1,2,ARI(CMLT,IRP1,GM1,1)+ARI(CMLT,AMNC(FIN)MAMC CBN 993
4275 CMAA=AMIN(CMAA,TLNC(IRA=1,IMG=1,IPR=1)+TLNC(IRA=2,IMG=1,IPR=1), CBN 994
 I,IMG=1,IPR=1)+TLNC(IRB=2,IMG=1,IPR=1))/2. CBN 995
 CNDL=AMIN(CNDL,CMAA) CBN 996
 IF(IIS-ITL-1) 4306,4351,4352 CBN 997
4351 ERRS=ERR CBN 998
 CNDL=CMAA CBN 999
 GO TO 4307 CBN 1000
4352 IF(ERMC) 4355,4307,4353 CBN 1001
4353 CNDL=CMAA CBN 1002
 GO TO 4307 CBN 1003
4354 ITL=55 CBN 1004
 IF(ERMC) 4355,4307,4307 CBN 1005
4355 CNDL=CMAA CBN 1006
 GO TO 4307 CBN 1007
4306 IF(IIS-ITL) 4307,4356,4307 CBN 1008
4356 CNDL=AMIN(TLNC(1,IMG=1,IPR=1)+TLNC(12,IMG=1,IPR=1) CBN 1009
 IF(NPW-1) 4307,4307,4270 CBN 1010
C I)+RPI)+GM)+41(CMLT,IRP1,GM1,3)+(CMLT,LDMC(FIN)MAMC CBN 1011
4274 CNDL=AMIN(CNDL,TLNC(13,IMG=1,IPR=1)+TLNC(14,IMG=1,IPR=1)) CBN 1012
4307 CNDL=AP(CNDL)+CMAA CBN 1013
 IF(IIS-50) 440,440,998 CBN 1014
 440 IIS=IIS+1 CBN 1015
 IF(ABS(ERR)-1. ) 4372,4372,423 CBN 1016
C ----- NON-ABLATING SURFACE CBN 1017
420 TS=TSAVE CBN 1018
 IAB=0 CBN 1019
 CMA=0.0 CBN 1020
430 IF(I1-3) 4302,433,4302 CBN 1021
4302 ILO(18)=1 CBN 1022
 IM(18)=MI(IMG,IPR) CBN 1023
 ILO(19)=1 CBN 1024
 IM(19)=MI(IMG+1,IPR) CBN 1025
 CALL LOOK(18,TS,TTS(1,IMG=1,IPR=1),TCHEM(1,IMG=1,IPR=1),0.0,0.0,Y2(1),Y2(2) CBN 1026
 I=1 CBN 1027
 CALL LOOK(19,TS,TTS(1,IMG=1,IPR=1),TCHEM(1,IMG=1,IPR=1),0.0,0.0,Y2(3), CBN 1028
 Y2(4),1) CBN 1029
 IF(NPW-1) 4322,4322,4303 CBN 1030
4303 ILO(20)=1 CBN 1031
 IM(20)=MI(IMG,IPR+1) CBN 1032
 ILO(21)=1 CBN 1033
 IM(21)=MI(IMG+1,IPR+1) CBN 1034
 CALL LOOK(20,TS,TTS(1,IMG=1,IPR=1),TCHEM(1,IMG=1,IPR=1),0.0,0.0,Y2(5), CBN 1035
 Y2(6),1) CBN 1036
 CALL LOOK(21,TS,TTS(1,IMG=1,IPR=1),TCHEM(1,IMG=1,IPR=1),0.0,0.0, CBN 1037
 Y2(7),Y2(8),1) CBN 1038
 LO=321 I=1,4 CBN 1039
4321 Y2(1)=Y2(1)+VMP*(Y2(1,4)-Y2(1)) CBN 1040
4322 DO 433 I=1,2 CBN 1041
4323 Y2(1)=Y2(1)+VMP*(Y2(1,2)-Y2(1)) CBN 1042
433 CALL LOOK(4,TS,T2(1,2),TEP(1,2),0.0,0.0,EMIV,DMIV,1) CBN 1043
 IF(MAIL(1)-2) 434,442,434 CBN 1044
434 CALL LOOK(3,TS,T2(1,1),TEP(1,1),0.0,0.0,Y3,03,1) CBN 1045
 EMIV=EMIV+AP1*(Y3-EMIV) CBN 1046
 DMIV=DMIV+AP1*(U3-DMIV) CBN 1047
442 TSSQ=TS*TS CBN 1048
 IF(I1-3) 4422,4422,4422 CBN 1049
4421 IF(EMIV) 4422,4423,4422 CBN 1050
4423 EMIV=1.0 CBN 1051
4422 RAD=510*EMIV+TSSQ*TSSQ*VF CBN 1052
439 ERRC=CMPY2(1)+EMIV*ORA-RAD-0(1)*TS*ERFX CBN 1053
 DEPR=CMPY2(2)+((URA-RAD/EMIV)+DMIV-4./TS)*RAD-0(1) CBN 1054
 ERRC=ERR/DEPR CBN 1055
 VITER(IIS)=TS CBN 1056
 EITER(IIS)=ERR CBN 1057
 TS=TS-ERRC CBN 1058
 IF(I1-3) 4391,4507,4507 CBN 1059
4391 TSMI=-1.E=30 CBN 1060
 TSMN=1.E=30 CBN 1061
 IRA=I+(18) CBN 1062
 IRB=I+(19) CBN 1063
 IRC=I+(20) CBN 1064
 IRD=I+(21) CBN 1065
 IF(ILO(18)-IRA) 4500,4501,4501 CBN 1066
4500 IF(ILO(19)-IRB) 4502,4501,4501 CBN 1067
4502 IF(NPW-1) 4503,4503,4504 CBN 1068
4504 IF(ILO(20)-IRC) 4505,4501,4501 CBN 1069
4505 IF(ILO(21)-IRD) 4506,4501,4501 CBN 1070
4506 TSMI=AMAX(TTS(IRD=1,IMG=1,IPR=1)+TTS(IRC, CBN 1071
 IMG=1,IPR=1)+TTS(INC=1,IMG=1,IPR=1)) CBN 1072
4503 TSMI=AMAX(TSMI,TTS(IRA=1,IMG=1,IPR=1)+TTS(IRB=1,IMG=1,IPR=1), CBN 1073
 TTS(IRA=1,IMG=1,IPR=1)+TTS(IRA=1,IMG=1,IPR=1))/2. CBN 1074
 TSMN=AMAX(TS,TSMI) CBN 1075
4501 IF(IM(18)-IRA-1) 4507,4507,4508 CBN 1076
4508 IF(IM(19)-IRB-1) 4507,4507,4509 CBN 1077
4507 IF(NPW-1) 4510,4510,4511 CBN 1078
4511 IF(IM(20)-IRC-1) 4507,4507,4512 CBN 1079
4512 IF(IM(21)-IRD-1) 4507,4507,4513 CBN 1080

```

```

4513 TSMA=AMIN(TTS(IKU=1,IMG=1,IPR=1)+TTS(IMD=2,IMG=1,IPR=1),
 TTS(IKC=1,IMG=1,IPR=1)+TTS(INC=2,IMG=1,IPR=1))
4510 TSMA=AMIN(TSMA,TTS(IRB=1,IMG=1,IPR=1)+TTS(IRB=2,IMG=1,IPR=1),
 TTS(IMA=1,IMG=1,IPR=1)+TTS(IMA=2,IMG=1,IPR=1))/2.
 TS=AMIN(TS,TSMA)
4507 CONTINUE
 IF(IIS=50) 441,441,998
441 IIS=IIS+1
 IF(ABS(ERR)-1. 1 4390,4390,430
498 WRITE(KOUT,529)
 WRITE(KOUT,582)(VITER(I),EITER(I),I=1,51)
 WRITE(KOUT,582) TM,DTM,VRM,ERFA,TABC,EMIV,DMIV,RAD,B(1),CH,PHI,
 1 D(1),ME,XP1,QRA,Y2(1),Y2(2),Y2(3),Y2(4)
 TM=TMFIN
 GO TO 3000
C ----- POST ITERATION
4390 IF(I1=2) 4371,4371,1437
4371 Y2(2)=Y2(1)
4372 QCHEM=Y2(2)
 IF(ISEN(1))4373,4374,4373
4374 GCONV=0.
 GO TO 1439
4373 CALL UGLE(1,TS,QCONV,ISEN(IPR),TTSEN(1,IPR),THSEN(1,IPR),TCPSEN(1,
 IPR))
 IF(NPR=1) 1439,1439,1439
1438 CALL UGLE(1,TS,QQ ISEN(IPR=1),TTSEN(1,IPR=1),THSEN(1,IPR=1),TCPSEN(1,
 IPR=1))
 QCONV=QCONV+VMP*(QQ-QCONV)
1439 QCHEM=(QCHEM+QCONV)*CH
 MV=QCONV
 QCONV=CH*(HE-QCONV)
 OSDTB=CMD/RHO(2)
 IF(MBPF) 1437,1437,4375
4375 IF(IAB) 1437,1437,4376
4376 CHFL=EXP(Y2(3))*CH*CHM
1437 RO(I)=RON(I)
 BR=CH/CHZ
 GRP=EMIV*QRA
 QCOND=-D(I)+B(I)*TA(I)
 QCONVT=QCONVT+QCONV*DTM/AREA(I)*ASU
 QCHEMT=QCHEMT+QCHEM*DTM/AREA(I)*ASU
 QCOND1=QCOND+QCONV*DTM/AREA(I)*ASU
 GRPT=GRP+GRP*DTM/AREA(I)*ASU
 WADT=WADT+WAD*DTM/AREA(I)*ASU
C
 DEDT=NON(I)*CP(I)*(TS-TSAVE)*DEL(I)/DTM
 DO 95 I=2,NL
 RO(I)=RON(I)
 TEMP=(D(I)-A(I)*TA(I-1))/B(I)
 EDT=DEDT+RON(I)*CP(I)*(TEMP-TA(I))*DEL(I)*RR(I)/DTM
95 TA(I)=TEMP
 IF(NUMM-NBM) 97,96,96
96 K=NL
 TA(NM)=TA(NL)
 DO 96 I=NBM,NUMM
 K=K+1
96 TA(I)=(D(K)-A(K)*TA(I-1))/B(K)
97 UELTT=DEDT+EDT*DTM/AREA(I)*ASU
 IF(NDBU) 755,756,755
755 LL=NF1(I)
 LU=MLA(NBU)
 DO 757 J=LL,LU
757 RO(I)=RON(I)
756 CONTINUE
C
C SHRINK (AND DROP) OF LAST ABLATING NODE
C
C DEL(NL)=DEL(M)-US (SEE INT DECOMP)
 IF(DEL(NL)-DELM)149,149,150
149 DRLP=DEL(NL)*RO(NL)*RR(NL)
 DRLLP=DRLP*CP(NL)
 NL=NL-1
 RC(NL)=RC(NL+1)
 DPL=DEL(NL)*RO(NL)*RR(NL)
 DRLLC=DRLLP*CP(NL)
 NAPHB=DRLLC*H(NL)+DRLLP*H(NL+1)
 TOP1=DRLLC*DRLLP
 TOP2=DRLLC*DRLLC
 TOP3=DRLLC*TA(NL)+DRLLP*TA(NL+1)
 VOL=DEL(NL)*RR(NL)+DEL(NL+1)*RR(NL+1)
 DEL(NL)=DEL(NL)+DEL(NL+1)
 RA(NL)=RA(NL)+6.*DEL(NL+1)
 RO(NL)=TOP1/VOL
 CP(NL)=TOP2/TOP1
 TA(NL)=TOP3/TOP2
 H(NL)=NAPHB/TOP1
 DELR=DEL(NL+1)*H(NL+1)/VOL
 CZ=1-DEL
 DZ=0.0
 CBM 1081
 CBM 1082
 CBM 1083
 CBM 1084
 CBM 1085
 CBM 1086
 CBM 1087
 CBM 1088
 CBM 1089
 CBM 1090
 CBM 1091
 CBM 1092
 CBM 1093
 CBM 1094
 CBM 1095
 CBM 1096
 CBM 1097
 CBM 1098
 CBM 1099
 CBM 1100
 CBM 1101
 CBM 1102
 CBM 1103
 CBM 1104
 CBM 1105
 CBM 1106
 CBM 1107
 CBM 1108
 CBM 1109
 CBM 1110
 CBM 1111
 CBM 1112
 CBM 1113
 CBM 1114
 CBM 1115
 CBM 1116
 CBM 1117
 CBM 1118
 CBM 1119
 CBM 1120
 CBM 1121
 CBM 1122
 CBM 1123
 CBM 1124
 CBM 1125
 CBM 1126
 CBM 1127
 CBM 1128
 CBM 1129
 CBM 1130
 CBM 1131
 CBM 1132
 CBM 1133
 CBM 1134
 CBM 1135
 CBM 1136
 CBM 1137
 CBM 1138
 CBM 1139
 CBM 1140
 CBM 1141
 CBM 1142
 CBM 1143
 CBM 1144
 CBM 1145
 CBM 1146
 CBM 1147
 CBM 1148
 CBM 1149
 CBM 1150
 CBM 1151
 CBM 1152
 CBM 1153
 CBM 1154
 CBM 1155
 CBM 1156
 CBM 1157
 CBM 1158
 CBM 1159
 CBM 1160
 CBM 1161
 CBM 1162
 CBM 1163
 CBM 1164
 CBM 1165
 CBM 1166
 CBM 1167
 CBM 1168
 CBM 1169
 CBM 1170

```

```

GZ=CZ
NZ=JF*NL-JFH
N=NZ-J-1
K=N
FZ=DELH
EZ=GZ
GO TO 174
172 DZ=DZ+1.0
173 FZ=DZ-CZ
IF (R-NZ) 175,174,175
174 GZ=DELH
175 N=N+1
CZ=CZ+GZ
176 EZ=CZ-DZ
IF (EZ) 178,177,177
177 ROA(N)=ROA(N)+FZ*ROA(K)
ROB(N)=ROB(N)+FZ*ROB(K)
ROC(N)=ROC(N)+FZ*ROC(K)
IF (N-NZ) 171,150,171
171 N=N+1
179 ROA(N)=ROA(N)+EZ
ROB(N)=ROB(N)+EZ
ROC(N)=ROC(N)+EZ
GO TO 172
174 ROA(N)=ROA(N)+RUA(K)*EZ
ROB(N)=ROB(N)+RUB(K)*EZ
ROC(N)=ROC(N)+RUC(K)*EZ
GO TO 173
C
150 GO TO 410
1 RETURN
END

```

```

CBN 1171
CBN 1172
CBN 1173
CBN 1174
CBN 1175
CBN 1176
CBN 1177
CBN 1178
CBN 1179
CBN 1180
CBN 1181
CBN 1182
CBN 1183
CBN 1184
CBN 1185
CBN 1186
CBN 1187
CBN 1188
CBN 1189
CBN 1190
CBN 1191
CBN 1192
CBN 1193
CBN 1194
CBN 1195
CBN 1196
CBN 1197
CBN 1198
CBN 1199
CBN 1200
CBN 1201
CBN 1202

```

17518100 * FIN

```

SUBROUTINE INPOUT
COMMON ROUT, IEA, DEN, VR
COMMON IMI(38), ILO(38), IR(38), IT2(30,10), TCP(30,10), TKP(30,10), TMZ INPOU 2
1(30,10), TEP(30,10), TTH(30), THE(30), TUR(30), TCM(30), TTI(30), TMG(30) INPOU 3
2, DH12(2), RECORD(36), SO(20) INPOU 4
COMMON RHO(10) INPOU 5
COMMON MATL( 50), DEL( 5), TA( 5), H(50), RC(50), RA( 50), INPOU 6
1 AREA( 50), LMA( 50), RAV( 50) INPOU 7
COMMON ROA( 500), ROB( 500), ROC( 500) INPOU 8
COMMON TPR(3), NMG(3), TMG(15,3), NLU(15,3), NMI(15,3), INPOU 9
1 KHI(15,3), TTSN(25,3), TSEN(25,3), TPCSN(25,3), TLMC(25,15,3), INPOU 10
2 ISEN(3), TPI(30), TTS(25,15,3), TCMEM(25,15,3), VFZ, CNH INPOU 11
COMMON TBRP(25,15,3) INPOU 12
COMMON NPR INPOU 13
COMMON LCT, NPG, LI, NBM, NUMN, NL, DELHG, DELM, RFT, RHORA, RHORB, RHORC, TRAINPOU 14
1 CA, TRACB, TRACC, RHOOA, RHOOB, RHOOO, EA, EB, EC, BA, BB, BC, PSIA, PSIB, PSIC, INPOU 15
2 TRACH, PET, PETE, NSV, ETA, DTPR3, DTPR2, DTPR1, TPR3, TPR2, THZRO, THFIN, WT, INPOU 16
3 JHWT, JAMA, UMG, NU, FJFH, FJFS, JF, JFHP, JFN, INPUT, DTHIN, BRP, MCONV, INPOU 17
4 EPSW, TRES INPOU 18
COMMON INCH, DTHB INPOU 19
COMMON NN, NI, NUI INPOU 20
COMMON CNCHI, PYCHI INPOU 21
COMMON TBRP(30) INPOU 22
COMMON NR INPOU 23
COMMON TX(30,6), F1(30,6), F2(30,6) INPOU 24
COMMON NCOM INPOU 25
COMMON NBPF, NFIS INPOU 26
COMMON BREX, SWELL INPOU 27
COMMON BBB(5,3), EE(5,3), FF(5,3), PSI(5,3), RHOO(5,3), RHOR(5,3), INPOU 28
1 ROCOM(50,3), DHC(5), DMV(5), RHOC(5), RHOV(5), P(5), PP(5), TREF(5), GA(5) INPOU 29
2 OMA(5), NFI(5), NLA(5), TTS(30,10), TENT(30,10), TKBU(30,10), TCBU(30, INPOU 30
3 I0), X(50), NDBU, NBM2 INPOU 31
COMMON TRAC(5,3) INPOU 32
COMMON NBUFT(5) INPOU 33
COMMON/DATA/ASTER, BLANK INPOU 34
DIMENSION TSEN(25,3), TCZSEN(25,3), TSURF(25), TSEN(25), IZ(25) INPOU 35
DIMENSION IOPT(30) INPOU 36
DIMENSION KSV(5), KMTL(6) INPOU 37
EQUIVALENCE (DH1, DH12(1)), (DH2, DH12(2)), (TS, TA) INPOU 38
497 FORMAT(12,3F10.5) INPOU 39
499 FORMAT(12A6) INPOU 40
502 FORMAT(6X12A6) INPOU 41
503 FORMAT(/24X31M---REACTION KINETIC EQUATION---/1H ) INPOU 42
504 FORMAT(11X67RHORH/DTIME = GAMMA ( BA*EXP(-EA/T)RHOOA((RHOA-RHORA)/ INPOU 43
1RHOOA)**PSIA // 21X56+ GAMMA ( BB*EXP(-EB/T)RHOOB((RHOB-RHORB)/ INPOU 44
2RHOOB)**PSIB // 19X58+(1-GAMMA) ( BC*EXP(-EC/T)RHOOO((RHOC-RHORC)/ INPOU 45
3RHOOO)**PSIC )) INPOU 46
505 FORMAT(/24X32M---REACTION KINETIC CONSTANTS---/1H ) INPOU 47
506 FORMAT (11X8HREACTION2X4RHOO5X4RHORBX1NB7X3MPS18X1HE6X6HT REAC/2 INPOU 48
1X10H(LB/CU FT)0X7M(1/SFC)12X7H(DEG R)3X7H(DEG R)) INPOU 49
507 FORMAT (14XA1,2X2F9.2,2XE10.4,F7.2,2XE10.4,F8.0) INPOU 50
510 FORMAT(12X31MHESIIN VOLUME FRACTION, GAMMA = F5.3,17HIMASS FRACTION INPOU 51
1 = FS.3,1M/1H ) INPOU 52
511 FORMAT (24X32M---TIME INCREMENT INFORMATION---/1H ) INPOU 53
512 FORMAT (6X18HINITIAL TIME (SEC)F7.3,26X16HFINAL TIME (SEC)F7.2) INPOU 54
513 FORMAT (1H /6X17HOUTPUT INTERVAL =F6.3,1X27HSEC FROM INITIAL TIME INPOU 55
UNTIL F7.3,4H SEC) INPOU 56
514 FORMAT (6X17HOUTPUT INTERVAL =F6.3,1X8HSEC FROMF7.3,1X9HSEC UNTILF INPOU 57
17.3,4H SEC) INPOU 58
515 FORMAT (6X17HOUTPUT INTERVAL =F6.3,1X8HSEC FROMF7.3,1X20HSEC UNTIL INPOU 59
1 FINAL TIME/1H ) INPOU 60
516 FORMAT (6X19HMAXIMUM TIME STEP =F6.2,8H SECONDS) INPOU 61
517 FORMAT(/29X16M---NODAL DATA---/1H ) INPOU 62
518 FORMAT(6X74HNODE MATL TEMPERATURE RELATIVE THICKNESS NODAL DE INPOU 63
1PTH CONT.RESISTANCE) INPOU 64
519 FORMAT(7X73HNO. NO. (DEG.RANKINE) AREA (INCHES) (INCHES) INPOU 65
1 (SUFT-S-DEG/BTU)) INPOU 66
520 FORMAT(3X216,F12.2,E13.4,F9.5,F12.6,A1,E15.4) INPOU 67
521 FORMAT ( 14X77HMINIMUM THICKNESS OF LAST ABLATOR NODE (INCHES)F INPOU 68
17.4/14X10H THERE ARE 12,00H NODELETS ASSIGNED TO EACH ABLATING NO INPOU 69
2UE) INPOU 70
522 FORMAT(/18X48H---HEAT OF FORMATION OF MATERIAL CONSTITUENTS---/37X INPOU 71
18H(BTU/LB)/21X7HPLASTIC;14X4HCHAR17X3MBAS) INPOU 72
523 FORMAT (20XF9.2,7XF9.2,11XF9.2) INPOU 73
524 FORMAT(/7X28HENTHALPY DATUM TEMPERATURE #F9.3,11X11HDEG RANKINE) INPOU 74
525 FORMAT ( /22X36M---MATERIAL THERMAL PROPERTY DATA---//6X14HMATER INPOU 75
1IAL NO. 110X14HMATERIAL NO. 210X26HMATERIAL NOS. 3 THROUGH 10/6X14 INPOU 76
2HVIRGIN PLASTIC15X4HCHAR23X7HBACK-UP) INPOU 77
526 FORMAT(/6X12HMATERIAL NO.12,30X9HDENSITY #F8.3,1X8HLB/CU FT/ INPOU 78
1 7X11HTEMPERATURES13HSPECIFIC HEATS12HCONDUCTIVITY5X8HSEMINPOU 79
25IBLE4X10HEMISSIVITY/58X8HENTHALPY/9X7H(DEG R)7X12H(BTU/LB-DEG)4X1 INPOU 80
36H(BTU/FT-SEC-DEG)3X8H(BTU/LB)/ INPOU 81
4 (8XF8.2,8XF7.4,9XF10.7,7XF9.2,4XF7.4)) INPOU 82
5260 FORMAT(/6X12HMATERIAL NO.12,30X9HDENSITY #F8.3,1X8HLB/CU FT/ INPOU 83
1 7X11HTEMPERATURES13HSPECIFIC HEATS12HCONDUCTIVITY5X8HSEMINPOU 84
25IBLE /58X8HENTHALPY/9X7H(DEG R)7X12H(BTU/LB-DEG)4X1 INPOU 85
36H(BTU/FT-SEC-DEG)3X8H(BTU/LB)/ INPOU 86
4 (8XF8.2,8XF7.4,9XF10.7,7XF9.2 )) INPOU 87
527 FORMAT(/6X12HMATERIAL NO.12,30X9HDENSITY #F8.3,1X8HLB/CU FT/ INPOU 88
1 7X11HTEMPERATURES13HSPECIFIC HEATS12HCONDUCTIVITY/9X7H(DINPOU 89

```

```

266 R17A12H(BTU/LB-DEG)4X10M(BTU/FT-SEC-DEG)/
3 (B/FB.2.0AF7.4.9F10.71)
531 FORMAT (1M /6A)WTEMPERATURE (DEG R)5F11.2) INPOU 91
532 FORMAT (//20A47H---REIN DECOMPOSITION GAS SENSIBLE ENTHALPY---)INPOU 92
533 FORMAT (6A)WENTHALPY (BTU/LB)5F11.2) INPOU 93
534 FORMAT (1M //23A40H---TIME DEPENDENT BOUNDARY CONDITIONS---/1M ) INPOU 94
535 FORMAT (9X,4HTIME,8X,4MPROP,3X,0MRECOVERY,3X,0MRADIATION,4X,4MHEATINPOU 95
15X,0MPRESSURE,3X,7MLOWING/9X,5H(SEC),7X,4MOPIN,3X,0MENTHALPY,3X, INPOU 96
20MHEAT RATE,4X,5MCOEFF,14X,0MREDUCTION/20X,0M(BTU/LB),2X,11M(BTU/SINPOU 97
30 FT,1X,10M(LB/50 FT,3X,5H(ATN),3X,0MPARAMETER /40X,7MSECOND), INPOU 98
44X,7MSECOND)) INPOU 99
536 FORMAT (6X,F8.2,4X,12,4X,2(F8.2,3X),F8.4,3X,F8.5,3X,F8.3) INPOU100
537 FORMAT (1M /9X,0MCH/CHO = PHI/(EXP(PHI)-1.) WHERE PHI = 2.0MPP*H INPOU101
1001/CHO. BRP IN TABLE) INPOU102
538 FORMAT(//27X30H---SURFACE EQUILIBRIUM DATA---) INPOU103
539 FORMAT(1M)10X65MERTHEM CHARRING MATERIAL THERMAL RESPONSE AND AINPOU104
10LATION PROGRAM/73M/PAGE13/1M 67X2A6) INPOU105
540 FORMAT (9X,4HTIME,8X,4MPROP,3X,7MSURFACE,4X,7MSURFACE/9X,5H(SEC), INPOU106
17X,4MOPIN,5X,4MTEMP,5X,0MRECESSION/20X,7H(DEG R),6X,4MRATE/30X, INPOU107
210M(HLS/SEC)) INPOU108
541 FORMAT(8X24MINITIAL INTERNAL RADIUS,1X,F6.3,4X,21MAREA PROP.TO RAINPOU109
10IUS=0F4.2) INPOU110
542 FORMAT(8X24MINITIAL EXTERNAL RADIUS,1X,F6.3,4X,21MAREA PROP.TO RAINPOU111
10IUS=0F4.2) INPOU112
543 FORMAT(8X)5MPLANAR SURFACE) INPOU113
544 FORMAT (9X,4HTIME,8X,4MPROP,5X,4MVIEW,5X,0MRADIATION/9X,5H(SEC), INPOU114
17X,4MOPIN,4X,6MFACTOR,4X,0MHEAT RATE/30X,11M(BTU/50 FT/40X, INPOU115
27MSECOND)) INPOU116
545 FORMAT(12,SE10.0) INPOU117
546 FORMAT(12,F8.4,011) INPOU118
547 FORMAT (12,13,11,12,12,7F10.5/0F10.5) INPOU119
548 FORMAT(1A,9X,2F10.5,E10.3,F10.5,E10.3,F10.5/A1,9X,2F10.5,E10.3, INPOU120
1F10.5, E10.3,F10.5/A1,9X,2F10.5,E10.3,F10.5,E10.3,F10.5,9X,11) INPOU121
549 FORMAT (A1,9X,2F10.5,E10.3,F10.5,E10.3,F10.5) INPOU122
550 FORMAT(12,F10.5,F10.5,F10.5,F10.5) INPOU123
551 FORMAT(11,F9.5,F10.5/0F10.5) INPOU124
552 FORMAT(11,F9.5,F10.5) INPOU125
553 FORMAT(12X,2E12.5,2E13.6,11) INPOU126
554 FORMAT (6X,20MNU RADIUS CORRECTION ON CH) INPOU127
555 FORMAT (3F8.5,FY,4,F5.3,2F9.3,12,A6) INPOU128
556 FORMAT(//6X,3MP =F9.4,4M ATM/6X,3)25TEMPERATURE EDGE ENTH. //INPOU129
16X,3)25M (DEG R) AT T-WALL ) INPOU130
557 FORMAT (//6X,37MAD SURFACE EQUILIBRIUM TABLE OF TYPE,12) INPOU131
558 FORMAT (//6X,74MEQUAL MASS AND HEAT TRANSFER COEFFICIENTS AND EQUAL INPOU132
1L DIFFUSION COEFFICIENTS/6X,29MNONIAL SURFACE VIEW FACTOR =, INPOU133
2F6.3) INPOU134
559 FORMAT(//6X,14MM-DOT-GAS/CH =F7.4,8X,10MPRESSURE =F9.4,4M ATM// INPOU135
17X,21MTEMP,5X,20MM-DOT- CHEN.PHOD SURFACE,3X)/6X,2)36M(DEG R) INPOU136
2CHAR/CM (BTU/LB) SPECIES,2X)/(5X,F8.2,2X,F7.4,2X,F8.2,4X,A6,1X, INPOU137
3F8.2,2X,F7.4,2X,F8.2,4X,A6)) INPOU138
560 FORMAT(2F10.0,F9.0,11,1J(9X,11),F10.0) INPOU139
561 FORMAT(//6X,45MATIO OF MASS TO HEAT TRANSFER COEFFICIENTS =F6.3/INPOU140
1 6X,20MEQUAL DIFFUSION EXPONENT =F6.3/6X,29MNONIAL SURFACE VIEW INPOU141
2M FACTOR =F6.3,11M (OPTION 1)) INPOU142
562 FORMAT (6X,F9.2,4X,F9.2,3X,F9.2,4X,F9.2) INPOU143
22,3X,F9.2,4X,F9.2) INPOU144
563 FORMAT (6X,60MHEAT TRANSFER COEFFICIENT MULTIPLIED BY (R INITIAL/RINPOU145
1 CURRENT))=6X,63MWHERE EX = (1.0-.2M)/(1.-M) AND M IS THE BURNING INPOU146
2ING RATE EXPONENT,70X,00M IN THIS PROBLEM N HAS BEEN SET EQUAL TO ,INPOU147
3FA.5) INPOU148
564 FORMAT (8F10.5) INPOU149
565 FORMAT(//14A20MBACK WALL CONVECTION)80MBACK WALL)80MRESERVOIR/ INPOU150
113X23MCOEF BTU/FT50-SEC-DEG RBX)10MEMISSIVITY)8X)11MTEMPERATURE/ INPOU151
217XF10.4,10AF6.3,10XF10.2) INPOU152
566 FORMAT(5F10.5,9X,11) INPOU153
DATA BLANK,ASTER/1M ,1M// INPOU154
INPUT=5 INPOU155
KOUT=6 INPOU156
INCM=5 INPOU157
MT=0.0 INPOU158
DO 3500 I=1,5 INPOU159
3500 NOUT(I)=0 INPOU160
C INPUT/OUTPUT INPOU161
C INPOU162
1 MPG=1 INPOU163
WRITE (KOUT,55)MPG INPOU164
READ (INPUT, 499, END=999) (RECORD(I), I=1,36) INPOU165
READ (INPUT, 499) (RECORD(I), I=1,36) INPOU166
GO TO 998 INPOU167
C IF (EOF, INPUT) 999, 998 INPOU168
999 CONTINUE INPOU169
STOP INPOU170
998 CONTINUE INPOU171
C WRITE (KOUT,502)(RECORD(I),I=1,36) INPOU172
WRITE (KOUT,503) INPOU173
WRITE (KOUT,504) INPOU174
WRITE (KOUT,505) INPOU175
WRITE (KOUT,506) INPOU176
READ (INPUT,564) A9,RHO0A,MHORA,8A,PSIA,EA,TRACA,09,RHO0B ,RHO0B,BINPOU177

```

```

10,PSI0,EB,TRACB,C9,RHO0C,RHORC,BC,PSIC,EC,TRACC,NDMU INPOU181
WRITE (KOUT,567)A9,RHO0A,NDMORA,BA,PSIA,EA,TRACA,B9,RHO0B,RHORB,BC INPOU182
IPSI0,EB,TRACB,C9,RHO0C,RHORC,BC,PSIC,EC,TRACC INPOU183
HEAD (INPUT,563) JF,MUMN,MM,NO,NI,THZRO,THFIN,OTPR2,OTPR3, INPOU184
10THM,OTPR2,TPR3,DELN,DM1,DM2,DELHG,GAMA,TZ INPOU185
IF(JF-1) 171,170,172 INPOU186
170 JF=2 INPOU187
GO TO 172 INPOU188
171 JF=10 INPOU189
172 JF=JF/2 INPOU190
JF=JF+JF INPOU191
JFNP=JF+1 INPOU192
JFJS=JF INPOU193
FJF=FJFS/2.0 INPOU194
NOI=MU+NI INPOU195
IF (NO) 181,181,182 INPOU196
182 READ (INPUT,580) (SO(I),I=1,NO) INPOU197
181 CONTINUE INPOU198
IF (NI) 184,184,183 INPOU199
183 NOP=MU+1 INPOU200
MEND (INPUT,580) (SO(I),I=NOP,NOI) INPOU201
184 IF (GAMA) 408,409,409 INPOU202
408 GAMA=RHO0C/(RHO0C-(RHO0A+RHO0B)-(RHO0A+RHO0B)/GAMA) INPOU203
409 OMG=1.0-GAMA INPOU204
RHO(1)=GAMA*(RHO0A+RHO0B)+OMG*RHO0C INPOU205
RHO(2)=GAMA*(RHO0A+RHO0B)+OMG*RHO0C INPOU206
GAMAM=GAMA/RHO(1)*(RHO0A+RHO0B) INPOU207
WRITE (KOUT,510)GAMA,GAMAM INPOU208
IF (NDMU) 700,701,700 INPOU209
700 WRITE (KOUT,7900) INPOU210
7900 FORMAT (/23X,34H---DECOMPOSING BACK-UP KINETICS---/) INPOU211
DO 704 I=1,NDMU INPOU212
READ (INPUT,5640)AV,RHO0(I,1),RHOR(I,1),BBB(I,1),PSI(I,1),EE(I,1), INPOU213
1TRAC(I,1),B9,RHO0(I,2),RHOR(I,2),BBB(I,2),PSI(I,2),EE(I,2) INPOU214
2),TRAC(I,2),C9,RHO0(I,3),RHOR(I,3),BBB(I,3),PSI(I,3),EE(I,3),TRAC(I,3) INPOU215
3),3) INPOU216
READ (INPUT,7901) DMV(I),DNC(I),GA(I),TREF(I) INPOU217
7901 FORMAT (30X,2F10.5,10X,2F10.5) INPOU218
WRITE (KOUT,7902) I INPOU219
7902 FORMAT (/28X,24HDECOMPOSING BACK-UP NO. ,I) INPOU220
WRITE (KOUT,507) AV,RHO0(I,1),RHOR(I,1),BBB(I,1),PSI(I,1),EE(I,1), INPOU221
1TRAC(I,1),B9,RHO0(I,2),RHOR(I,2),BBB(I,2),PSI(I,2),EE(I,2) INPOU222
2),TRAC(I,2),C9,RHO0(I,3),RHOR(I,3),BBB(I,3),PSI(I,3),EE(I,3),TRAC(I,3) INPOU223
3),3) INPOU224
IF (GA(I)) 702,703,703 INPOU225
702 GA(I)=RHO0(I,3)/(RHO0(I,3)-(RHO0(I,1)+RHO0(I,2))-(RHO0(I,1)+ INPOU226
RHO0(I,2))/GA(I)) INPOU227
703 OMSA(I)=1.-GA(I) INPOU228
RHOV(I)=GA(I)*(RHO0(I,1)+RHO0(I,2))+OMSA(I)*RHO0(I,3) INPOU229
RHO0(I)=GA(I)*(RHOR(I,1)+RHOR(I,2))+OMSA(I)*RHOR(I,3) INPOU230
GAMAM=GA(I)/RHOV(I)*(RHO0(I,1)+RHO0(I,2)) INPOU231
WRITE (KOUT,510) GA(I),GAMAM INPOU232
P(I)=RHOV(I)/(RHOV(I)+RHO0(I)) INPOU233
PP(I)=P(I)*RHO0(I) INPOU234
DO 7030 J=1,3 INPOU235
7030 FF(I,J)=1.-PSI(I,J)+BBB(I,J)*(RHO0(I,J)**(1.-PSI(I,J))) INPOU236
704 CONTINUE INPOU237
701 CONTINUE INPOU238
IF (OTM0) 410,410,412 INPOU239
410 OTM0=.0 INPOU240
412 DTMIN=.01 INPOU241
413 IF (TPH2) 414,414,415 INPOU242
414 TPR2=THFIN INPOU243
415 IF (TPH3) 416,416,417 INPOU244
416 TPR3=THFIN INPOU245
IF (TPH2-THZRU) 418,418,417 INPOU246
418 OTPR2=OTPR2 INPOU247
OTPR2=OTPR3 INPOU248
TPR2=TPR3 INPOU249
GO TO 416 INPOU250
417 WRITE (KOUT,511) INPOU251
THFIN=AMAX1(THFIN,TPR2,TPR3) INPOU252
WRITE (KOUT,512)THZRO,THFIN INPOU253
WRITE (KOUT,513)OTPR2,TPR2 INPOU254
WRITE (KOUT,514)OTPR2,TPR2,TPR3 INPOU255
WRITE (KOUT,515)OTPR3,TPR3 INPOU256
WRITE (KOUT,516) OTM0 INPOU257
TRACC=AMIN1(TRACA,TRACB,TRACC) INPOU258
PETE=RHO(1)/(RHO(1)+RHO(2)) INPOU259
PFT=PETE*RHO(2) INPOU260
C ----- NODAL PROPERTIES INPOU261
N=0 INPOU262
KNS=10 INPOU263
NDBUCH=0 INPOU264
J)=JF INPOU265
CALL LCOUNT (-MUMN-B,LCOUNT,NO,RECORD(36)) INPOU266
302 WRITE (KOUT,517) INPOU267
WRITE (KOUT,518) INPOU268
WRITE (KOUT,519) INPOU269

```

B=ASTK	INPOU271
HEAD (INPUT,500) (MATL (1),TA (1),AREA (1),DEL (1),RA (1),RC (1),I=1,NUMN)	INPOU272
AE=NA (2)	INPOU273
RSV=RA (1)	INPOU274
RA (1)=0.0	INPOU275
DO 400 I=1,NUMN	INPOU276
IF (I-2) 4541,4542,4543	INPOU277
453 RA (1)=RA (I-1)+(DEL (I-1)+DEL (I))/2.0	INPOU278
GO TO 461	INPOU279
452 NA (2)=DEL (1)+DEL (2)/2.	INPOU280
b=BLANK	INPOU281
461 DEL (I-1)=DEL (I-1)/12.	INPOU282
4541 RAV (I)=RA (I)	INPOU283
IF (AE) 4542,4543,4542	INPOU284
4542 AREA (1)=(ABS (RSV+RA (I)))**AE	INPOU285
GO TO 454	INPOU286
4543 IF (AREA (1)) 4544,4544,454	INPOU287
4544 IF (RSV) 4545,4546,4545	INPOU288
4545 AREA (1)=ABS (RSV+RA (I))	INPOU289
AE=1.0	INPOU290
GO TO 454	INPOU291
4546 AREA (I)=1.	INPOU292
454 WRITE (KOUT,520) I,MATL (I),TA (I),AREA (I),DEL (I),RA (I),R,RC (I)	INPOU293
IF (MATL (I)-2) 401,405,705	INPOU294
401 NL=I	INPOU295
DO 404 J=1,J1	INPOU296
N=N+1	INPOU297
ROA (N)=RHOOA	INPOU298
ROB (N)=RHOOB	INPOU299
404 ROC (N)=RHOOA	INPOU300
J1=JF	INPOU301
GO TO 400	INPOU302
405 NL=I	INPOU303
DO 406 J=1,J1	INPOU304
N=N+1	INPOU305
ROA (N)=RHOOA	INPOU306
ROB (N)=RHOOB	INPOU307
406 ROC (N)=RHOOA	INPOU308
J1=JF	INPOU309
GO TO 400	INPOU310
705 IF (MATL (I)-10) 400,400,700	INPOU311
706 K=MATL (I)-21	INPOU312
VKM=FLOAT (K)/2.0	INPOU313
KH=K/2	INPOU314
IF (VKM-KH) 708,707,708	INPOU315
707 KOCOM (I,1)=RHOR (KH,1)	INPOU316
KOCOM (I,2)=RHOR (KH,2)	INPOU317
KOCOM (I,3)=RHOR (KH,3)	INPOU318
A (I)=0.	INPOU319
GO TO 709	INPOU320
708 KH=KH+1	INPOU321
KOCOM (I,1)=RHOR (KH,1)	INPOU322
KOCOM (I,2)=RHOR (KH,2)	INPOU323
KOCOM (I,3)=RHOR (KH,3)	INPOU324
A (I)=1.0	INPOU325
709 IF (KH-KHS) 7090,7092,7090	INPOU326
7090 NF1 (KH)=1	INPOU327
KHS=KH	INPOU328
NDOUCH=NDOUCH+1	INPOU329
7092 NLA (KH)=1	INPOU330
400 CONTINUE	INPOU331
IF (NDOU-NDOUCH) 7095,7094,7093	INPOU332
7095 WRITE (KOUT,7096)	INPOU333
7096 FORMAT (10X,55#TOU MANY DECOMPOSING BACK-UPS IN NODAL DATA -- QUIT	INPOU334
JOH)	INPOU335
STOP	INPOU336
7093 WRITE (KOUT,7097)	INPOU337
7097 FORMAT (10X,54#TOU FEW DECOMPOSING BACK-UPS IN NODAL DATA -- QUIT	INPOU338
JOH)	INPOU339
STOP	INPOU340
7094 CONTINUE	INPOU341
403 DEL (NUMN)=DEL (NUMN)/12.	INPOU342
CALL SLOPO (NUMN,NA,AREA,EMA)	INPOU343
NUMN=1	INPOU344
IF (NDOU) 7098,7099,7098	INPOU345
7098 NUM2=NLA (NDOU)+1	INPOU346
GO TO 7091	INPOU347
7099 NUM2=NUMN	INPOU348
7091 CONTINUE	INPOU349
IF (RSV) 4031,4032,4033	INPOU350
4031 RSVN=RSV	INPOU351
WRITE (KOUT,554) RSVN,AE	INPOU352
GO TO 304	INPOU353
4032 WRITE (KOUT,555)	INPOU354
GO TO 304	INPOU355
4033 WRITE (KOUT,553) RSV,AE	INPOU356
304 WRITE (KOUT,521) DELN,JF	INPOU357
DELN=DELN/12.0	INPOU358
HEAD (INPUT,502) NCONV,EPSt,TRSt,CHCR1,PYCR1,NCON	INPOU359
IF (CHCR1) 305,305,306	INPOU360

```

305 CHCI=0.02 INPOU361
306 IF (PFCI) 307,307,308 INPOU362
307 PYCI=0.98 INPOU363
308 TA(MUN=1)=TRES INPOU364
CALL LCOUNT(4 ,LCT,NPG,RECORD(35)) INPOU365
WRITE (KOUT,501) NCONV,EPSh,TRES INPOU366
CALL LCOUNT(5 ,LCT,NPG,RECORD(35)) INPOU367
WRITE (KOUT,522) INPOU368
WRITE (KOUT,523)UM1,DM2,DELHG INPOU369
CALL LCOUNT(2 ,LCT,NPG,RECORD(35)) INPOU370
WRITE (KOUT,524)T2 INPOU371
IF (NDBU) 710,710,710,710 INPOU372
7907 DO 7908 J=1,NDBU INPOU373
CALL LCOUNT(6,LCT,NPG,RECORD(35)) INPOU374
WRITE (KOUT,7902) J INPOU375
7909 FORMAT(/21A7#PLASTIC)RANCHAR(1A3MGAS) INPOU376
WRITE (KOUT,7909) INPOU377
WRITE (KOUT,523) UNV(J),MC(J),DELHG INPOU378
7908 WRITE (KOUT,524) TREF(J) INPOU379
7910 CONTINUE INPOU380
C MATERIAL PROPERTIES INPOU381
CALL LCOUNT(6 ,LCT,NPG,RECORD(35)) INPOU382
310 WRITE (KOUT,525) INPOU383
CALL LCOUNT(3,LCT,NPG,RECORD(35)) INPOU384
WRITE (KOUT,7905) INPOU385
7905 FORMAT(/31,8#DECOMPOSING BACK-UP VIRGIN MATERIALS 22,24,26,28,30, INPOU386
1 CHAR MATERIALS 23,25,27,29,31) INPOU387
IT=0 INPOU388
ILO(3)=1 INPOU389
ILO(4)=1 INPOU390
KT=1 INPOU391
350 IT=IT+1 INPOU392
READ (INPUT,571) MC,TT2(1,KT),TCP(1,KT),TRP(1,KT),TEP(1,KT) INPOU393
IF (MC) 351,350,351 INPOU394
351 INI(KT+2)=ILO(KT+2)+IT-1 INPOU395
IR(KT+2)=ILO(KT+2) INPOU396
THZ(1,KT)=0. INPOU397
DO 357 I=2,IT INPOU398
357 THZ(1,KT)=THZ(I-1,KT)+(TCP(I,KT)+TCP(I-1,KT))/2.*(TT2(I,KT)-TT2(I-1,KT)) INPOU399
CALL LOOK (KT+2,IT,TT2(1,KT),THZ(1,KT),0.0,0.0,MSH,DUM,1) INPOU400
DO 359 I=1,IT INPOU401
359 THZ(1,KT)=THZ(I,KT)+MSH INPOU402
CALL LCOUNT(6) ,LCT,NPG,RECORD(35)) INPOU403
312 WRITE (KOUT,526)IR,RHO(KT),TT2(1,KT),TCP(1,KT),TRP(1,KT),THZ(1,KT) INPOU404
1,TEP(1,KT),I=1,IT) INPOU405
KT=KT+1 INPOU406
IT=0 INPOU407
IF (MC) 356,353,353 INPOU408
356 IF (KT-2) 350,350,710 INPOU409
710 IF (NDBU) 711,710,711 INPOU410
711 I=1 INPOU411
DO 720 K=1,NDBU INPOU412
IT=0 INPOU413
712 IT=IT+1 INPOU414
READ (INPUT,571) MC,TT5(I,I),TCBU(I,I),TRBU(I,I) INPOU415
IF (MC) 713,712,713 INPOU416
713 I=I+1 INPOU417
ILO(I,I)=1 INPOU418
IR(I,I)=1 INPOU419
TLNT(I,I)=0. INPOU420
DO 715 J=2,IT INPOU421
714 TENT(J,I)=TENT(J-1,I)+(TCBU(J,I)+TCBU(J-1,I))/2.*(TT5(J,I)-TT5(J-1,I)) INPOU422
1,I) INPOU423
CALL LOOK (2I+1,IR(I,I),TT5(I,I),TENT(I,I),0.0,0.0,MSH,DUM,1) INPOU424
DO 715 J=1,IT INPOU425
715 TENT(J,I)=TLNT(J,I)+MSH INPOU426
IF (2*I-1) 717,710,717 INPOU427
716 RHO=RHOC(K) INPOU428
GO TO 716 INPOU429
717 RHO=RHOD(K) INPOU430
718 CALL LCOUNT(6) ,LCT,NPG,RECORD(35)) INPOU431
L=1 INPOU432
WRITE (KOUT,5200) L,RHO,TT5(J,I),TCBU(J,I),TRBU(J,I),TENT(J,I), INPOU433
J=J+1 INPOU434
I=I+1 INPOU435
IT=0 INPOU436
IF (MC) 719,353,353 INPOU437
719 IF (2*I-1) 720,712,720 INPOU438
720 CONTINUE INPOU439
4110 I=0 INPOU440
L=0 INPOU441
411 READ (INPUT,561) KT,RHO(KT),IRMTL(I,I)=1.0) INPOU442
IF (RHO(KT)) 3550,3550,3550 INPOU443
3550 LL=1 INPOU444
L=L+1 INPOU445
JQU=0 INPOU446
IF (IRMTL(I,I)) 3553,3553,3554 INPOU447
3553 OT=LOAT(L) INPOU448
I=I+1 INPOU449

```

LL=2	INPOU451
3559 DO 3554 I=LL,6	INPOU452
IF (KNTL(I)) 3554,3554,3554	INPOU453
3555 JBU=JBU+1	INPOU454
KSV(JBU)=KNTL(I)	INPOU455
J=KNTL(I)	INPOU456
NUFFT(J)=L	INPOU457
3556 CONTINUE	INPOU458
IF (JBU) 3548,3548,3541	INPOU459
3541 CALL URDEQ1(JBU,KSV)	INPOU460
3540 IX=0	INPOU461
3551 IX=IX+1	INPOU462
READ (INPUT,497) NC,TA(IX,L),F1(IX,L),F2(IX,L)	INPOU463
IF (NC) 3552,3551,3552	INPOU464
3552 ILO(3I+L)=1	INPOU465
INI(3I+L)=IX	INPOU466
IR(3I+L)=1	INPOU467
CALL LCOUNT(5+IN-JBU+4*(1-(L+2)/4),LCT,NPG,RECORD(35))	INPOU468
IF (L-1) 3546,3546,3547	INPOU469
3546 WRITE (KOUT,495)	INPOU470
3547 WRITE (KOUT,496) L	INPOU471
IF (IN) 3543,3543,3542	INPOU472
3542 WRITE (KOUT,497)	INPOU473
3543 IF (JBU) 3545,3545,3544	INPOU474
3544 WRITE (KOUT,498) (KSV(I),I=1,JBU)	INPOU475
3545 WRITE (KOUT,494) (TA(I,L),F1(I,L),F2(I,L),I=1,IX)	INPOU476
I=0	INPOU477
494 FORMAT(/25A,1NA,12A,5NF1(4),10A,5NF2(4)//(13A,3(5X,F10.4)))	INPOU478
495 FORMAT(/7A,6HTABLES OF OPTIONAL MASS-FRACTION FUNCTIONS FOR THER	INPOU479
IMAL CONDUCTIVITY/25X,23NF = F1(X)MP + F2(X)MC)	INPOU480
496 FORMAT(/23A,21NF-FUNCTION TABLE NO. 01-12M ASSIGNED TO)	INPOU481
497 FORMAT(34X,13MMAIN MATERIAL)	INPOU482
498 FORMAT(28X,24MDECOMPOSING BACK-UP NO. 01)	INPOU483
IF (NC) 411,411,353	INPOU484
355 IT=IT+1	INPOU485
READ (INPUT,571) NC,VT2(IT,KT),TCP(IT,KT),TMP(IT,KT)	INPOU486
IF (NC) 354,355,354	INPOU487
354 ILO(IT+2)=1	INPOU488
INI(IT+2)=ILO(IT+2)+IT-1	INPOU489
IR(IT+2)=ILO(IT+2)	INPOU490
CALL LCOUNT(5+IT, LCT,NPG,RECORD(35))	INPOU491
314 WRITE (KOUT,527) KT,AND(KT),VT2(IT,KT),TCP(IT,KT),TMP(IT,KT),I=1,IT	INPOU492
IT=0	INPOU493
IF (NC) 411,411,353	INPOU494
C ----- PYROLYSIS GAS ENTHALPY	INPOU495
353 NT=0	INPOU496
361 IN=1+NT	INPOU497
NTI=0+NTI	INPOU498
READ (INPUT,575) NC,TTI(1),I=IN,NTI),TNG(1),I=IN,NTI)	INPOU499
IF (NC) 361,361,362	INPOU500
364 NTI=NTI+1	INPOU501
362 IF (TTI(NTI)) 364,364,365	INPOU502
365 ILO(2)=1	INPOU503
INI(2)=1	INPOU504
IR(2)=NTI	INPOU505
CALL LCOUNT(3*(NTI+9)/4),LCT,NPG,RECORD(35))	INPOU506
316 WRITE (KOUT,532)	INPOU507
IF=0	INPOU508
368 IN=IF+1	INPOU509
IF=MIN0(NTI,IF+5)	INPOU510
WRITE (KOUT,531) (TTI(I),I=IN,IF)	INPOU511
WRITE (KOUT,533) (TNG(I),I=IN,IF)	INPOU512
IF (NTI)-IF) 367,367,368	INPOU513
C ----- FUNCTIONS OF TIME	INPOU514
367 NTH=0	INPOU515
IS=0	INPOU516
NOPT=0	INPOU517
371 NTH=NTH+1	INPOU518
READ (INPUT,577) NC,TTN(NTH),TNE(NTH),TDR(NTH),TCN(NTH),TPI(NTH),	INPOU519
ITDRP(NTH)	INPOU520
IF (TTDRP(NTH)) 374,375,374	INPOU521
375 TDRP(NTH)=DRP	INPOU522
376 I1=1	INPOU523
IF (TCN(NTH)) 362,362,363	INPOU524
362 I1=2	INPOU525
IF (TNE(NTH)-2.) 364,364,363	INPOU526
364 I1=3	INPOU527
363 IOPT(NTH)=1	INPOU528
IF (I1-15) 365,364,365	INPOU529
365 NOPT=NOPT+1	INPOU530
IS=1	INPOU531
366 IF (NC) 371,371,372	INPOU532
372 ILO(1)=1	INPOU533
INI(1)=NTH	INPOU534
IR(1)=ILO(1)	INPOU535
CALL LCOUNT(4+J*NOPT+NTH,LCT,NPG,RECORD(35))	INPOU536
WRITE (KOUT,536)	INPOU537
IS=0	INPOU538
DO 3676 I=1,NTH	INPOU539
I1=IOPT(I)	INPOU540

```

IF (I1-15) 347,349,347
347 IS=I1
GO TO (3471,3472,3473)+1
3471 WRITE (KOUT,535)
GO TO 3474
3472 WRITE (KOUT,552)
GO TO 3475
3473 WRITE (KOUT,556)
GO TO 3475
349 GO TO (3474,3475,3475)+1
3474 WRITE (KOUT,536) TTH(I),THE(I),TOR(I),TCH(I),TPI(I),TBRP(I)
GO TO 3476
3475 WRITE (KOUT,536) TTH(I),THE(I),TOR(I)
3476 CONTINUE
IF (NC=1) 373,373,743
373 DO 3731 I=1,NTH
3731 TPI(I)=ALOG (AMAX1(TPI(I),.000001))
CALL LCOUNT(2 ,LCT,NPG,RECORD(35))
328 WRITE (KOUT,537)
C -----SURFACE EQUILIBRIUM TABLE
READ (INPUT,5796) CWS,VFZ,BREI,NR,NST,NBPF,NFIS,SMELL
NFIS=NFIS+1
IF (NST) 2900,2900,2901
2900 CWS=CWS
GO TO 2902
2901 IF (KNST=777) 2909,2903,2909
2903 IF (CWS=CWS) 2907,2905,2907
2905 WRITE (KOUT,2906)
CALL LCOUNT(3,LCT,NPG,RECORD(35))
2906 FORMAT (//10A50#SURFACE TABLES ARE THE SAME AS IN PREVIOUS PROBLEM)
GO TO 2912
2907 WRITE (KOUT,2908)
2908 FORMAT (//10A7#PREVIOUS SURFACE TABLES CALLED FOR BUT CH/CH RATIO
1 HAS CHANGED. QUIT JOB//)
STOP
2909 WRITE (KOUT,2910)
2910 FORMAT (//10A7#PREVIOUS SURFACE TABLES CALLED FOR BUT THIS IS FIRST
1ST PROBLEM. QUIT JOB//)
STOP
2902 KNST=777
2912 IF (NR) 3200,3200,3203
3201 IF (RSV) 3204,3204,3204
3200 IF (BREI) 3204,3204,3203
3203 NR=1
GO TO 3201
3204 IF (NST) 3205,3205,3206
3206 IF (NSEN) 2013,2001,2013
3205 CONTINUE
NLS=1
NSEN=-1
IP=1
IP=1
I=1
IN=1
J=0
2000 J=J+1
IF (NBPF) 2001,2000,2001
2000 READ (INCH,5791) P50,BMS,TLNC(J,I,IP),TTS(J,I,IP),ULB,TCEN(J,I,IP)
1-TSEN(J),JMS,TSUM(J)
TBP(J,I,IP)=0.
GO TO 2002
2001 READ (INCH,5780) P50,BMS,TLNC(J,I,IP),TTS(J,I,IP),ULB,TCEN(J,I,IP)
1-TSEN(J),JMS,TSUM(J),TBP(J,I,IP)
2002 CONTINUE
5700 FORMAT (//8.5//9.4//3.3//9.3.12.21.44.44.E10.3)
IF (JMS) 2017,2017,2021
2017 TSUM(J)=BLANK
2021 CONTINUE
IF (TTS(J,I,IP)) 2003,2032,2001
2001 TTS(J,I,IP)=TTS(J,I,IP)+1.0
TCEN(J,I,IP)=TCEN(J,I,IP)+1.0
TSEN(J)=TSEN(J)+1.0
GO TO 2005
2003 TTS(J,I,IP)=TTS(J,I,IP)
2005 IF (NLS) 2009,2007,2007
2007 I=0
IF (NLS=ULB) 2024,2011,2024
2009 NLS=ULB
2011 IF (NSEN) 2002,2020,2020
2002 IF (JMS) 2000,2004,2004
2004 NLEN=J-1
ISEN(IP)=NSEN
IF (NSEN=1) 2020,2020,2000
DO 2000 L=1,NLEN
TSEN(L,IP)=TTS(L,I,IP)
TSEN(L,IP)=TCEN(L,I,IP)
2000 TSEN(L,IP)=TSEN(L)
CALL SLOP(NSEN,TSEN(1,IP),TSEN(1,IP),TCPSEN(1,IP))
CALL SLOP(NSEN,TSEN(1,IP),TSEN(1,IP),TCISEN(1,IP))
LLL=(NSEN-1)/3+1

```

```

INPOUS41
INPOUS42
INPOUS43
INPOUS44
INPOUS45
INPOUS46
INPOUS47
INPOUS48
INPOUS49
INPOUS50
INPOUS51
INPOUS52
INPOUS53
INPOUS54
INPOUS55
INPOUS56
INPOUS57
INPOUS58
INPOUS59
INPOUS60
INPOUS61
INPOUS62
INPOUS63
INPOUS64
INPOUS65
INPOUS66
INPOUS67
INPOUS68
INPOUS69
INPOUS70
INPOUS71
INPOUS72
INPOUS73
INPOUS74
INPOUS75
INPOUS76
INPOUS77
INPOUS78
INPOUS79
INPOUS80
INPOUS81
INPOUS82
INPOUS83
INPOUS84
INPOUS85
INPOUS86
INPOUS87
INPOUS88
INPOUS89
INPOUS90
INPOUS91
INPOUS92
INPOUS93
INPOUS94
INPOUS95
INPOUS96
INPOUS97
INPOUS98
INPOUS99
INPOUS00
INPOUS01
INPOUS02
INPOUS03
INPOUS04
INPOUS05
INPOUS06
INPOUS07
INPOUS08
INPOUS09
INPOUS10
INPOUS11
INPOUS12
INPOUS13
INPOUS14
INPOUS15
INPOUS16
INPOUS17
INPOUS18
INPOUS19
INPOUS20
INPOUS21
INPOUS22
INPOUS23
INPOUS24
INPOUS25
INPOUS26
INPOUS27
INPOUS28
INPOUS29
INPOUS30

```

```

IF (IP=1) 20137,2013,20137
2013 CALL LCOUNT(11,2*MM,LCI .NPG,RECORD(35))
WRITE (KOUT,530)
WRITE (KOUT,577) CM,MLU,VFZ
GO TO(20130,20131),NFIS
20131 WRITE(KOUT,20132)
20132 FORMAT(6X,6#F15.5) SURF MODEL USED FOR SURFACE ENERGY TERMS AND BLOWING CORRECTION)
GO TO 20133
20130 WRITE(KOUT,20012)
20133 CONTINUE
IF (N=) 2010,2010,2010
2010 WRITE (KOUT,579) BREA
GO TO 2015
2010 WRITE (KOUT,579)
2015 IF (SMALL) 20130,20135,20130
20135 WRITE(KOUT,20130)
20130 FORMAT(6X,45#D CHAR SMLL CORRECTION ON SURFACE RECESSION)
GO TO 20137
20134 WRITE(KOUT,20130) SMLL
20130 FORMAT(6X,12#D CHAR SMLL OF(0.0,1)4# CHAR THICKNESS)
20137 IF (NST) 20140,20140,1390
20140 CALL LCOUNT(11,2*MM,LCI,NPG,RECORD(35))
WRITE (KOUT,579) P3V
DO 2019 LL=1,LLL
2019 WRITE(KOUT,579) (TSEN(L,IP),TSEN(L,IP),XLL,ISEN,LLL)
GO TO 2002
2020 NSEN=0
IX=J
IF (CM=1.) 2020,2022,2024
2022 IX=2
IF (MLU) 2024,2020,2024
2024 WRITE (KOUT,579) IX
STOP
2020 IF (IP=1) 2002,2001,2002
2020 IF (TTS(J,1,IP)) 2029,2032,2029
2029 IF (PSV-TPR(IP)) 2032,2030,2032
2030 IF (DMS-TMG(1,IP)) 2030,2000,2030
2032 IP=IP+1
NML(IP)=1
IN=0
NSEN=NSEN+1
2034 IF (IN=1)
NML(IP)=J-1
NMC=J-1
CALL UNDER(NMC,TLNC(1,1,IP),IZ)
IF (NMC) 3052,3052,4052
4052 CALL SURF(NMC,IZ,TTS(1,1,IP),TCHEM(1,1,IP),TSEN(1),TSURF(1),TOP
(1,1,IP))
GO TO 4053
3052 CONTINUE
CALL SURF(NMC,IZ,TTS(1,1,IP),TCHEM(1,1,IP),TSEN(1),TSURF(1))
4053 CONTINUE
IX=0
IG=1
M=C-TMG(1,IP)
M0(1,IP)=1
M(1,IP)=1
DO 2002 H=1,NMC
M=C-TMG(H,1,IP)
GO TO(20300,20301),NFIS
20301 MGA=ISEN(H)
GO TO 20302
20300 CONTINUE
CALL LOOK(2,TTS(H,1,IP),T11,TMG,0.0,0.0,MGA,CT1,1)
MGA=MGA-DELTM
20302 CONTINUE
CALL LOOK(10,TTS(H,1,IP),T12(1,2),TMZ(1,2),0.0,0.0,MGA,CT2,1)
MCM=CM-DMS
IF (MGA) 2030,2030,2030
2030 M=TCHEM(H,1,IP)
TCHEM(H,1,IP)=M+MGA*TLNC(H,1,IP)+MCM*OP*TSEN(H)
GO TO 2000
2030 CALL UMLE(1,TTS(H,1,IP),M,ISEN(IP),TSEN(1,IP),TSEN(1,IP),TCSEN(IP),T00
(1,1,IP))
CALL UMLE(1,TTS(H,1,IP),M,ISEN(IP),TSEN(1,IP),TSEN(1,IP),TCSEN(IP),T00
(1,1,IP))
TCHEM(H,1,IP)=M+MGA*TLNC(H,1,IP)+MCM*OP*TSEN(H)+MZ*TCHEM(H,1,IP)
TSEN(H)=M
IF (TSURF(H)=BLANK) 2000,2002,2000
2002 M0(1,IP)=M+1
IF (10-IX=1) 2000,2000,2000
2000 IX=1
2000 IF (IX=10) 2052,2052,2000
2000 IF (TTS(H,1,IP)-TTS(H-1,1,IP)) 2000,2000,2001
2050 IG=MCM
GO TO 2052
2051 M(1,IP)=M
2052 CONTINUE
LLL=(NMC-1)/2+1

```

```

INPU631
INPU632
INPU633
INPU634
INPU635
INPU636
INPU637
INPU638
INPU639
INPU640
INPU641
INPU642
INPU643
INPU644
INPU645
INPU646
INPU647
INPU648
INPU649
INPU650
INPU651
INPU652
INPU653
INPU654
INPU655
INPU656
INPU657
INPU658
INPU659
INPU660
INPU661
INPU662
INPU663
INPU664
INPU665
INPU666
INPU667
INPU668
INPU669
INPU670
INPU671
INPU672
INPU673
INPU674
INPU675
INPU676
INPU677
INPU678
INPU679
INPU680
INPU681
INPU682
INPU683
INPU684
INPU685
INPU686
INPU687
INPU688
INPU689
INPU690
INPU691
INPU692
INPU693
INPU694
INPU695
INPU696
INPU697
INPU698
INPU699
INPU700
INPU701
INPU702
INPU703
INPU704
INPU705
INPU706
INPU707
INPU708
INPU709
INPU710
INPU711
INPU712
INPU713
INPU714
INPU715
INPU716
INPU717
INPU718
INPU719
INPU720

```

```

CALL LCOUNT(LLL*6, LCT,NPG,RECORD(35)) INPUT21
WRITE (KOUT,5745) TNG(I,IP), TPR(IP), ((TTS(L,I,IP), TLNC(L,I,IP), TCHEM) INPUT22
I(L,I,IP), TSNF(L), LLL*6, LLL), LL=1, LLL) INPUT23
DO 2054 K=1, NPG INPUT24
TCHEM(K,I,IP)=CALC(TCHEM(K,I,IP)-TSEN(K) INPUT25
IF (K=MLD(I,IP)) 2056, 2054 INPUT26
2054 TLNC(K,I,IP)=ALOG(MAX1(TLNC(K,I,IP), .00001)) INPUT27
IF (NPG) 2056, 2054, 2054 INPUT28
2054 TTP(I,IP)=ALOG(MAX1(TTP(I,IP), 1.E-12)) INPUT29
2054 CONTINUE INPUT30
CALL SSUTCH(1, KASW) INPUT31
GO TO (730, 731) AKSW INPUT32
730 CALL LCOUNT(LLL*6, LCT,NPG,RECORD(35)) INPUT33
WRITE (KOUT,5745) TNG(I,IP), TPR(IP), ((TTS(L,I,IP), TLNC(L,I,IP), TCHEM) INPUT34
I(L,I,IP), TSEN(L), LLL*6, LLL), LL=1, LLL) INPUT35
IF (NPG) 731, 731, 0010 INPUT36
0010 CALL LCOUNT(3*4, LCT,NPG,RECORD(35)) INPUT37
WRITE (KOUT,6017) (TTP(L,I,IP), L=1, NPG) INPUT38
0017 FORMAT(/10X,10#LOG 0 PRIME FAIL//10X,E12.3) INPUT39
731 CONTINUE INPUT40
IF (TTS(J,I,IP)) 2062, 2070, 2062 INPUT41
2061 CALL LCOUNT(10*2, NPG, LCT,NPG,RECORD(35)) INPUT42
WRITE (KOUT,530) INPUT43
WRITE (KOUT,5794) WZ INPUT44
GO TO (20610, 20611) NFI5 INPUT45
20611 WRITE (KOUT,2013c) INPUT46
GO TO 20613 INPUT47
20610 WRITE (KOUT,2061c) INPUT48
20612 FORMAT(6X,3#F15.6) MODEL NOT USED FOR GAS TERMS) INPUT49
20613 CONTINUE INPUT50
IF (NFI) 2063, 2063, 2064 INPUT51
2064 WRITE (KOUT,5794) BRES INPUT52
GO TO 2715 INPUT53
2063 WRITE (KOUT,5790) INPUT54
2715 IF (SMELL) 2734, 2735, 2734 INPUT55
2735 WRITE (KOUT,2013b) INPUT56
GO TO 2737 INPUT57
2734 WRITE (KOUT,2013a) SMELL INPUT58
2737 IF (NFI) 2062, 2062, 1390 INPUT59
2062 TPR(I,N)=PSU INPUT60
TNG(I,N,IPN)=ONS INPUT61
TLNC(I,N,IPN)=TLNC(J,I,IP) INPUT62
TTP(I,N,IPN)=TTP(J,I,IP) INPUT63
TTS(I,N,IPN)=TTS(J,I,IP) INPUT64
TCHEM(I,N,IPN)=TCHEM(J,I,IP) INPUT65
TSNF(I)=TSNF(J) INPUT66
TSEN(I)=TSEN(J) INPUT67
J=I INPUT68
I=N INPUT69
IP=IPN INPUT70
GO TO 2060 INPUT71
2070 NPG=IP INPUT72
IN(12)=1 INPUT73
ILO(12)=1 INPUT74
INI(12)=1 INPUT75
ON 2072 I=1, IP INPUT76
2072 IPN(I)=ALOG(TPR(I)) INPUT77
IN(13)=1 INPUT78
INI(13)=NPG INPUT79
ILO(13)=1 INPUT80
743 IF (NPG) 740, 1390, 740 INPUT81
740 CALL SSUTCH(1, KASW) INPUT82
GO TO (741, 1390) KASW INPUT83
741 WRITE (KOUT,742) (NFI(J), J=1, NPG) INPUT84
WRITE (KOUT,742) (MLA(J), J=1, NPG) INPUT85
WRITE (KOUT,742) (NPG, NPG) INPUT86
LUM=NPG*2-2) INPUT87
WRITE (KOUT,742) ((INI(J), ILO(J), ILO(J), J=22, LU) INPUT88
742 FORMAT(015) INPUT89
1390 RETURN INPUT90
END INPUT91

```


```

L=K+1
IF (K-1) 215, 220, 220
215 IF (M(L,K)-M(L,K-1)) 220, 216, 220
220 U=(T(L,K)-T(L,K-1))/10.5*(RAT(K)+RAT(L))+RC(K)/M(K)
T(L,K)=U-0.5*(RAT(K)+RAT(L))
TIL=T(L,K)-RC(K)/M(K)+0.1
DO 499 N=1,2
IPLS=0
INMS=0
GO TO (401,402),N
401 T1=T(L,K)
T2=T(L,K)
GO TO 403
402 T1=T(L,K)
T2=T(L,K)
403 IF (T1-T2) 351,500,352
351 INMS=1
GO TO 353
352 IPLS=1
353 IF (T1-T2) 357,500,355
357 INMS=INMS+1
GO TO 356
355 IPLS=IPLS+1
356 IF (IPLS*INMS) 500,499,500
499 CONTINUE
N=N+1
500 GO TO (220,220,220),N
2204 DEP(L,N)=RA(K)+0.0*DEL(K)
GO TO 2112
210 DEN=T(L,K)-T(L,K)
A2=T(L,K)-T(L,K)
A1=T(L,K)-T(L,K)
DEP(L,N)=(RA(K)+A2-RA(L,K))/DEN
GO TO 2112
2202 DEN=T(L,K)-T(L,K)
A1=T(L,K)-T(L,K)
DEP(L,N)=RA(K)+0.0*DEL(K)+A1/DEN
GO TO 2112
2203 IF (K-1) 2205, 2204, 2204
2205 DEN=T(L,K)-T(L,K)
A2=T(L,K)-T(L,K)
DEP(L,N)=(RA(L)+0.0*DEL(L)+A2)/DEN
2112 TOTISS(T)=0.
211 CONTINUE
IF (N-1) 2100, 2101, 2102
2101 NISS(T)=0
TOTISS(T)=DEP(L,N)
GO TO 2100
2102 CONTINUE
NISS(T)=0
2100 CONTINUE
203 RETURN
END

```

```

THEM 91
THEM 92
THEM 93
THEM 94
THEM 95
THEM 96
THEM 97
THEM 98
THEM 99
THEM100
THEM101
THEM102
THEM103
THEM104
THEM105
THEM106
THEM107
THEM108
THEM109
THEM110
THEM111
THEM112
THEM113
THEM114
THEM115
THEM116
THEM117
THEM118
THEM119
THEM120
THEM121
THEM122
THEM123
THEM124
THEM125
THEM126
THEM127
THEM128
THEM129
THEM130
THEM131
THEM132
THEM133
THEM134
THEM135
THEM136
THEM137
THEM138
THEM139
THEM140
THEM141
THEM142
THEM143

```

C UTILITY ROUTINE LCOUNT -- COUNTS, TITLES, AND NUMBERS EACH PAGE	L COUNT 1
SUBROUTINE LCOUNT (J=LCT,NPG,R)	L COUNT 2
COMMON KOUT	L COUNT 3
DIMENSION N(2)	L COUNT 4
551 FORMAT(1H10R05MEROTHEM CHARRING MATERIAL THERMAL RESPONSE AND AL COUNT 5	
ISOLATION PROGRAM/7340PAGE13/1H 67A2.6)	L COUNT 6
I=J	L COUNT 7
IF (I) 2,2,J	L COUNT 8
2 I=I	L COUNT 9
GO TO 4	L COUNT 10
3 LCT=LCT-I	L COUNT 11
IF (LCT) 4,5,5	L COUNT 12
4 NPG=NPG-I	L COUNT 13
LCT=NPG-I	L COUNT 14
WRITE (KOUT,551) NPG,R	L COUNT 15
5 RETURN	L COUNT 16
END	L COUNT 17

C UTILITY ROUTINE LOOK -- LOOKS UP AND LINEARLY INTERPOLATES WITHIN	LOOK 1
C TABLES HAVING ONE INDEPENDENT AND UP TO FOUR DEPENDENT VARIABLES	LOOK 2
SUBROUTINE LOOK(I1,AL,A,AD,CE,Y,D,ION)	LOOK 3
COMMON KOUT,IEA,VEN,VR	LOOK 4
COMMON IM(36),ILO(36),IR(36)	LOOK 5
DIMENSION X(1),Y(1),D(1)	LOOK 6
DIMENSION A(1),AD(1),C(1),E(1)	LOOK 7
IM=IM(I1)	LOOK 8
IL=ILO(I1)	LOOK 9
IEA=0	LOOK 10
IF (X(IM)-X(IL)) 30,30,20	LOOK 11
30 IEA=1	LOOK 12
IF (AL-X(IM)) 3,2,31	LOOK 13
31 IF (AL-X(IL)) 6,5,4	LOOK 14
29 IF (AL-X(IM)) 1,2,3	LOOK 15
1 IF (AL-X(IL)) 4,5,6	LOOK 16
6 I=I(I1)	LOOK 17
I=MIN(I,IM)	LOOK 18
I=MAX(I,IL)	LOOK 19
IS=I	LOOK 20
IT=I	LOOK 21
GO TO 8	LOOK 22
11 I=I+1	LOOK 23
IS=0	LOOK 24
8 IF (IEA) 28,28,34	LOOK 25
28 IF (AL-X(I)) 7,7,9	LOOK 26
38 IF (AL-X(I)) 9,10,7	LOOK 27
7 I=I-1	LOOK 28
IT=0	LOOK 29
IF (IS) 10,10,8	LOOK 30
9 IF (IT) 10,10,11	LOOK 31
3 I=I+1	LOOK 32
2 I=I-1	LOOK 33
GO TO 10	LOOK 34
4 IEA=2	LOOK 35
5 I=IL	LOOK 36
10 DEN=X(I+1)-X(I)	LOOK 37
IR(I)=I	LOOK 38
VR=X(I)	LOOK 39
IF (ION) 13,13,14	LOOK 40
14 GO TO (21,22,23,24),ION	LOOK 41
24 Y(4)=E(I)	LOOK 42
D(4)=E(I+1)-E(I)	LOOK 43
23 Y(3)=C(I)	LOOK 44
D(3)=C(I+1)-C(I)	LOOK 45
22 Y(2)=B(I)	LOOK 46
D(2)=B(I+1)-B(I)	LOOK 47
21 Y(1)=A(I)	LOOK 48
D(1)=A(I+1)-A(I)	LOOK 49
DO 12 J=1,ION	LOOK 50
20 D(J)=D(J)/DEN	LOOK 51
12 Y(J)=Y(J)+D(J)*VR	LOOK 52
13 VR=VR/DEN	LOOK 53
RETURN	LOOK 54
END	LOOK 55

```

C UTILITY ROUTINE OGLE -- EVALUATES AN ARRAY OF VALUES OF A DEPENDENT OGLE 1
C VARIABLE FROM AN ARRAY OF VALUES OF AN INDEPENDENT VARIABLE USING OGLE 2
C A CUBIC CURVE FIT FOUND FROM TABULAR VALUES AND SLOPES OF OGLE 3
C SURROUNDING POINTS OGLE 4
SUBROUTINE OGLE(N,XAM,PRM,NMAX,X,P,EM) OGLE 5
DIMENSION XAM(1),X(1),P(1),EM(1),PRM(1),DPOIN(1) OGLE 6
XDIF=X(NMAX)-X(1) OGLE 7
IS=1 OGLE 8
2 ON 600 J=1,N OGLE 9
XA=XAM(J) OGLE 10
59 IO=1 OGLE 11
IT=1 OGLE 12
61 IF (XDIF) 72,60,71 OGLE 13
71 IF (XA-X(IS)) 62,63,64 OGLE 14
72 IF (X(IS)-XA) 62,63,64 OGLE 15
62 IF (IS-1) 671,671,60 OGLE 16
60 IS=IS-1 OGLE 17
IT=2 OGLE 18
60 TO (61,60),10 OGLE 19
672 IS=NMAX OGLE 20
671 I=IS OGLE 21
H=0. OGLE 22
DPOI=EM(I) OGLE 23
50 TO 67 OGLE 24
63 PR=P(15) OGLE 25
DPOI=EM(15) OGLE 26
60 TO 601 OGLE 27
64 IS=IS+1 OGLE 28
IF (IS-NMAX) 69,64,672 OGLE 29
69 IO=2 OGLE 30
60 TO (61,65),11 OGLE 31
65 IS=IS-1 OGLE 32
66 I=IS OGLE 33
G=((P(I)-P(1))/(X(I)-X(1))-EM(I))/(X(I)-X(1)) OGLE 34
F=((EM(I)-EM(1))/(X(I)-X(1))-2.*G)/(X(I)-X(1)) OGLE 35
H=(F*(XA-X(I))+G*(XA-X(1))) OGLE 36
DPOI=(H+H*EM(I)+F*(XA-X(I))*(XA-X(1))) OGLE 37
67 PR=(H*EM(I))*(XA-X(I))+P(I) OGLE 38
601 CONTINUE OGLE 39
PRM(J)=PR OGLE 40
600 CONTINUE OGLE 41
60 CONTINUE OGLE 42
4 RETURN OGLE 43
END OGLE 44

```

```

C UTILITY ROUTINE ORDER0 -- ROUTINE TO REORDER A FLOATING POINT ARRAY
C WITH SPECIAL FEATURES FOR ORDERING SURFACE THERMOCHEMISTRY TABLES
SUBROUTINE ORDER0 (NA,XI,I1)
DIMENSION XI(1),I1(1)
DIMENSION LS(20)
NN=IAMS(NA)
LS(1)=0
LS(2)=1
LS(3)=2
LI=3
I1(1)=1
DO 1 N=2,NN
  I1(N)=N
  L=LS(LI)
  LA=L
  J=N
  XI(J)=XI(I1)
  I1(I1)=I1(J)
  J=J-L
  IF (J) 31,31,34
34  L=L-1
  LS(LI)=L+L
  GO TO 29
33  LA=LA-1
  L=LS(LA)
  IF (L) 3,3,41
41  J=J-L
32  IF (J) 31,31,29
31  LA=LA-1
  L=LS(LA)
  J=J-L
  IF (L) 4,4,32
30  LA=LA-1
  L=LS(LA)
  IF (L) 4,4,42
42  J=J-L
29  IF (NA) 229,129,129
229  IF (XI(I1)-XI(J)) 30,53,33
129  IF (XI(J)-XI(I1)) 30,53,33
53  J=1
  GO TO 3
4  J=J-1
3  NN=N-1
  NN=N
  DO 2 K=J,NN
 XI(K)=XI(I1)
 I1(I1)=I1(K)
  2  NN=N-1
 I1(J)=I1(K)
 XI(J)=XI(K)
  RETURN
  END
ORDER0 1
ORDER0 2
ORDER0 3
ORDER0 4
ORDER0 5
ORDER0 6
ORDER0 7
ORDER0 8
ORDER0 9
ORDER0 10
ORDER0 11
ORDER0 12
ORDER0 13
ORDER0 14
ORDER0 15
ORDER0 16
ORDER0 17
ORDER0 18
ORDER0 19
ORDER0 20
ORDER0 21
ORDER0 22
ORDER0 23
ORDER0 24
ORDER0 25
ORDER0 26
ORDER0 27
ORDER0 28
ORDER0 29
ORDER0 30
ORDER0 31
ORDER0 32
ORDER0 33
ORDER0 34
ORDER0 35
ORDER0 36
ORDER0 37
ORDER0 38
ORDER0 39
ORDER0 40
ORDER0 41
ORDER0 42
ORDER0 43
ORDER0 44
ORDER0 45
ORDER0 46
ORDER0 47
ORDER0 48
ORDER0 49
ORDER0 50
ORDER0 51
ORDER0 52

```

```

C UTILITY ROUTINE ORDER1 -- ROUTINE TO REORDER INTEGER ARRAYS
SUBROUTINE ORDER1 (NA,IPH)
DIMENSION IPH(70)
N=NA
IF (NA) 9,6,1
9  N=N-1
1  IF (N-1) 6,6,2
2  K = 0
  DO 4 J=2,N
 IF (NA) 8,7,7
7  IF (IPH(J-1)-IPH(J)) 4,6,3
8  IF (IPH(J-1)-IPH(J)) 3,3,6
3  IT = IPH(J-1)
  IPH(J-1) = IPH(J)
  IPH(J) = IT
  K = 1
4  CONTINUE
  IF (K) 6,6,2
6  RETURN
  END
ORDER1 1
ORDER1 2
ORDER1 3
ORDER1 4
ORDER1 5
ORDER1 6
ORDER1 7
ORDER1 8
ORDER1 9
ORDER1 10
ORDER1 11
ORDER1 12
ORDER1 13
ORDER1 14
ORDER1 15
ORDER1 16
ORDER1 17
ORDER1 18
ORDER1 19
ORDER1 20

```

```

C UTILITY ROUTINE SEQUA -- REORDERS UP TO FOUR DEPENDENT VARIABLE
C ARRAYS BASED ON THE RESULTS OF ORDERD CALL
SUBROUTINE SEQUA(N,L,A,B,C,D)
DIMENSION A(1),B(1),C(1),D(1),L(1)
IS=0
DO 30 I1=1,N
I=I1
21 J=L(I)
L(I)=1
IF(J=1) 22,30,22
22 IF(15) 25,23,25
23 SA=A(I)
SB=B(I)
SC=C(I)
SD=D(I)
IS=1
26 A(I)=A(J)
B(I)=B(J)
C(I)=C(J)
D(I)=D(J)
I=J
GO TO 21
25 IF(15-J) 26,28,26
28 IS=0
A(I)=SA
B(I)=SB
C(I)=SC
D(I)=SD
30 CONTINUE
RETURN
END

```

```

SEQUA 1
SEQUA 2
SEQUA 3
SEQUA 4
SEQUA 5
SEQUA 6
SEQUA 7
SEQUA 8
SEQUA 9
SEQUA 10
SEQUA 11
SEQUA 12
SEQUA 13
SEQUA 14
SEQUA 15
SEQUA 16
SEQUA 17
SEQUA 18
SEQUA 19
SEQUA 20
SEQUA 21
SEQUA 22
SEQUA 23
SEQUA 24
SEQUA 25
SEQUA 26
SEQUA 27
SEQUA 28
SEQUA 29
SEQUA 30
SEQUA 31

```

```

C UTILITY ROUTINE SEQUAS -- REORDERS UP TO FIVE DEPENDENT VARIABLE
C ARRAYS BASED ON THE RESULTS OF ORDERD CALL
SUBROUTINE SEQUAS(N,L,A,B,C,D,E)
DIMENSION A(1),B(1),C(1),D(1),L(1)
DIMENSION E(1)
IS=0
DO 30 I1=1,N
I=I1
21 J=L(I)
L(I)=1
IF(J=1) 22,30,22
22 IF(15) 25,23,25
23 SA=A(I)
SB=B(I)
SC=C(I)
SD=D(I)
SE=E(I)
IS=1
26 A(I)=A(J)
B(I)=B(J)
C(I)=C(J)
D(I)=D(J)
E(I)=E(J)
I=J
GO TO 21
25 IF(15-J) 26,28,26
28 IS=0
A(I)=SA
B(I)=SB
C(I)=SC
D(I)=SD
E(I)=SE
30 CONTINUE
RETURN
END

```

```

SEQUAS 1
SEQUAS 2
SEQUAS 3
SEQUAS 4
SEQUAS 5
SEQUAS 6
SEQUAS 7
SEQUAS 8
SEQUAS 9
SEQUAS 10
SEQUAS 11
SEQUAS 12
SEQUAS 13
SEQUAS 14
SEQUAS 15
SEQUAS 16
SEQUAS 17
SEQUAS 18
SEQUAS 19
SEQUAS 20
SEQUAS 21
SEQUAS 22
SEQUAS 23
SEQUAS 24
SEQUAS 25
SEQUAS 26
SEQUAS 27
SEQUAS 28
SEQUAS 29
SEQUAS 30
SEQUAS 31

```

C	UTILITY ROUTINE SLOPU -- GENERATES SLOPES OF DEPENDENT VARIABLES	SLOPE 1
C	BASED ON QUADRATIC FITS THROUGH THREE SUCCESSIVE TABLE POINTS	SLOPE 2
C	SUBROUTINE SLOPU(NUMA,A,P,EM)	SLOPE 3
C	SLOPE EVALUATION ROUTINE	SLOPE 4
C		SLOPE 5
	DIMENSION X(1), P(1), FM(1), Z(1)	SLOPE 6
30	EM(2) = (P(2) - P(1)) / (X(2) - X(1))	SLOPE 7
	EM(1) = EM(2)	SLOPE 8
	Z(1)=0.0	SLOPE 9
	OC = EM(1)	SLOPE 10
	DO 36 I = 1, NUMX	SLOPE 11
	IPO = I - 1	SLOPE 12
	IPT = I - 2	SLOPE 13
	IT = IPO - NUMX	SLOPE 14
	IF (IT) 33, J1, 32	SLOPE 15
31	OB=OC	SLOPE 16
	GO TO 41	SLOPE 17
32	GO TO 40	SLOPE 18
33	XOT = X(1) - X(IPO)	SLOPE 19
	XTY = X(IPO) - X(IPT)	SLOPE 20
	XTO = X(IPT) - X(I)	SLOPE 21
	AA = P(1) / (XOT * XTO)	SLOPE 22
	XOTY=XOT*XTY	SLOPE 23
37	AB=P(1+1)/XOTY	SLOPE 24
	AC = P(IPT) / (XTY * XTO)	SLOPE 25
	AAA = AA * XTY	SLOPE 26
	ABB = AB * XTO	SLOPE 27
	ACC = AC * XOT	SLOPE 28
	GA = OC	SLOPE 29
	OR = EM(1)	SLOPE 30
	OC = EM (IPO)	SLOPE 31
	EM(IPO) = AB * (XOT - XTY) * ACC - AAA	SLOPE 32
	EM(IPT) = AC * (XTY - XTO) * AAA - ABB	SLOPE 33
	EM(I) = AA * (XTO - XOT) * ABB - ACC	SLOPE 34
34	OE = EM(I)	SLOPE 35
	IF (I-2) 36, 41, 35	SLOPE 36
35	EM(I) = (OE * GA) / 2.	SLOPE 37
41	EM(I) = (EM(I) * OB) / 2.	SLOPE 38
40	XO=X(1)-X(I-1)	SLOPE 39
36	CONTINUE	SLOPE 40
	RETURN	SLOPE 41
	END	SLOPE 42

REFERENCES

1. Aerotherm Corporation, Mountain View, California, User's Manual, Aerotherm Charring Material Ablation Program, Version 2, Second Edition, January 1969.
2. Aerotherm Corporation, Mountain View, California, Fortran Variable Names, Aerotherm Charring Material Ablation Program, Version 2, February 1966.
3. Aerotherm Corporation, Mountain View, California, Flow Charts, Aerotherm Charring Material Ablation Program, Version 2, April 1966.
4. Moyer, D. B. and Rindal, R. A., "Finite Difference Solution for the In-Depth Response of Charring Materials Considering Surface Chemical and Energy Balances." Aerotherm Corporation Final Report 66-7, Part II, March 14, 1967 (also NASA CR-1061, June 1968).

UNCLASSIFIED

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate author) Aerotherm Corporation Mountain View, California		2a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED	
		2b. GROUP	
3. REPORT TITLE User's Manual - Aerotherm Charring Material Thermal Response and Ablation Program, Version 3 - Volume II - Fortran Variable Names, Flow Charts, and Listings			
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) User's Manual			
5. AUTHOR(S) (First name, middle initial, last name) Dr. Carl B. Moyer Mitchell R. Wool			
6. REPORT DATE April 1970	7a. TOTAL NO. OF PAGES 167	7b. NO. OF REFS 4	
8a. CONTRACT OR GRANT NO. P04611-70-C-0012	8b. ORIGINATOR'S REPORT NUMBER(S) UM-70-14		
8c. PROJECT NO.	8d. OTHER REPORT NUM (Any other numbers that may be assigned this report) AFRPL-TR-70-92		
8d.			
8d.			
10. DISTRIBUTION STATEMENT This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFRPL (REPORT/STINFO), Edwards, California 93523.			
11. SUPPLEMENTARY NOTES		12. SPONSORING MILITARY ACTIVITY Air Force Rocket Propulsion Laboratory Edwards Air Force Base, California	
13. ABSTRACT This two-volume report describes a Fortran IV computer code which computes the transient thermal and ablation response of a charring insulation material structure. The program is for one-dimensional bodies, but can treat a variety of shapes, including planes, cylinders, spheres, and more general thermal "stream tube" bodies. The program can treat complex systems including a main ablating material, several charring back-up materials, and a multiple non-charring material back-up structure.			

DD FORM 1473

REPLACES DD FORM 1473, 1 JAN 64, WHICH IS OBSOLETE FOR ARMY USE.

Unclassified

Security Classification

UNCLASSIFIED

~~Security Classification~~

14. KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Ablation Boundary layer heat and mass transfer Charring Ablators Chemical equilibrium Chemistry Corrosivity Equilibrium computer codes Fortran computer program Heat transfer Heterogeneous chemistry Resin degradation Rocket nozzle analysis Solid propellant Surface reactions Thermal decomposition Thermal response Thermochemistry User's Manual (Computer Code)						

UNCLASSIFIED

~~Security Classification~~